

UNCLASSIFIED

AD 295 094

*Reproduced
by the*

**ARMED SERVICES TECHNICAL INFORMATION AGENCY
ARLINGTON HALL STATION
ARLINGTON 12, VIRGINIA**

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

63-2-3

295 094

CATALOGED BY ASTIA
AS AD No. 295094 4

295094

TECHNICAL RESEARCH GROUP
2 AERIAL WAY • SYOSSET, NEW YORK

REPORT NO.
TRG-153-SR-1

Submitted by:

TRG, Incorporated
2 Aerial Way
Syosset, New York

LINEARIZED THEORY OF THE UNSTEADY MOTION
OF A PARTIALLY CAVITATED HYDROFOIL

Prepared under Contract Nonr 3434(00),
Sponsored under the Bureau of Ships
Fundamental Hydromechanics Research Program,
Project S-4009 01 01,
technically administered by
the David Taylor Model Basin

Author:

Herbert Steinberg
Herbert Steinberg

Approved:

Jack Kotik
Jack Kotik

Submitted to:

Commanding Officer and Director
David Taylor Model Basin
Washington 7, D.C.

Reproduction in whole or in part is permitted
for any purpose of the United States Government.

March 1962

TECHNICAL RESEARCH GROUP

TABLE OF CONTENTS

	<u>Page</u>
List of Figures -----	ii
Acknowledgement -----	iii
Abstract -----	iv
Nomenclature -----	v
INTRODUCTION -----	1
GENERAL STATEMENT OF PROBLEM -----	4
STEADY STATE SOLUTION -----	9
UNSTEADY CASE -----	13
THE FORCE AND MOMENT ON THE HYDROFOIL (UNSTEADY CASE) -----	25
NUMERICAL ANALYSIS FOR UNSTEADY SOLUTION -----	30
APPENDIX I - ψ_3 , ϕ_3 , ψ_4 , ϕ_4 -----	36
APPENDIX II - $I_n(\alpha)$, $J_n(\alpha)$ -----	64
APPENDIX III - Steady State Integrals -----	67
APPENDIX IV - Condition (4) Integrals -----	68
APPENDIX V - Force and Moment Terms -----	75
APPENDIX VI - ψ_k , ϕ_k , $\frac{\partial \psi_k}{\partial \alpha}$, $\frac{\partial \phi_k}{\partial \alpha}$ Tabulated -----	94
BIBLIOGRAPHY -----	100

LIST OF FIGURES

Page No.

Figure 1 -----	5
Figure 2 -----	26

ACKNOWLEDGEMENT

Acknowledgements are due to Professor Samuel Karp for his assistance in clarifying the procedure for the development of these results, to Messrs. Edward Grenning, Edward Friedman, and Jacques Bresse for checking the calculations, and to Mrs. Thelma Bourne for typing the report.

ABSTRACT

A linearized theory for the unsteady motion of a partially cavitated flat hydrofoil in two dimensions is carried out. A second linearization procedure is used, based on ideas of Timman and Guerst, to obtain the unsteady pressure distribution around the hydrofoil and the resulting force and moment, as functions of the cavitation number and Strouhal number for given pitch and/or heave.

NOMENCLATURE

- ϕ normalized pressure (or acceleration potential) =
 $\frac{p_\infty - p}{d}$, where p is the actual pressure and d is the density
- σ normalized cavity pressure (cavitation number = $\sigma/\frac{1}{2} U^2$)
- G Green's function for regular term for pressure
- l one-half the length of the hydrofoil
- c position of the rear end of the cavity (assuming hydrofoil between $-l$ and l)
- α $\sqrt{\frac{l-c}{l+c}}$
- ψ velocity potential
- U free stream velocity
- ν oscillation frequency
- Ω $\frac{\nu l}{U}$ (reduced frequency)
- $M(t)$ slope of hydrofoil
- $B(t)$ y intercept of hydrofoil
- f force perpendicular to hydrofoil
- m moment on hydrofoil

HYDROELASTIC EFFECTS OF UNSTEADY MOTION OF A HYDROFOIL

1. INTRODUCTION

In order to analyze the hydroelastic effects of unsteady motion of a hydrofoil it is necessary to determine the pressure distribution on the hydrofoil. The problem of particular concern here is that of a partially cavitated hydrofoil, experiencing simple harmonic oscillations in vertical position (heaving) or angle of attack (pitching).

In order to solve this problem, it is first necessary to determine the flow pattern around the oscillating hydrofoil. Furthermore, in order to produce a solution relatively quickly, it is desirable to make certain simplifying assumptions. First a two-dimensional flow pattern will be assumed, i.e., the hydrofoil will be assumed to have infinite span. Secondly, the fluid will be assumed infinite in all directions. Third, thickness effects and initially, camber effects will be neglected. Moreover, the angle of attack will be assumed sufficiently small that linearized theory may be used. Finally, the unsteady motion will be assumed to consist of small oscillations around a steady motion so that a "second linearization" may be made. Therefore,

the flow pattern is assumed to fluctuate at the same frequency as the hydrofoil oscillation, i.e., higher harmonics are neglected.

Timman [3] has made an attempt at solving this problem. In his work the assumptions made to complete the definition of the problem have consequences which are physically unacceptable. Guerst [1] has formulated the problem in such a way that this contradiction is resolved. However, he has not carried through the problem to any extent. In our treatment, Timman's analytical machinery is used throughout, but the physical assumptions used to determine the unique solution are those of Guerst. Although Guerst's set of conditions is not beyond question we felt it is the best possible in the light of present knowledge.

To solve this problem, it was first necessary to obtain a steady state solution by Timman's method. This was done, and the result compared to that of Guerst [2]. Preliminary calculations indicate complete agreement, except for discrepancies which can be attributed to numerical inaccuracies (of less than 1%) in Guerst's calculations. Timman's approach, as developed here, gives much simpler closed-form expressions for the pressure and velocity potentials than Guerst was able to obtain.

The next step in solving this problem was to develop an explicit mathematical representation for the physical assumptions

made. This was done, and resulted in six simultaneous linear equations, involving six unknowns. The coefficients are functions of reduced frequency and cavity length. Some of them are defined by integrals which must be evaluated numerically. To do this a program is being written for the IBM 7090, which will compute these integrals as functions of the two parameters. The expressions for pressure and velocity are simple combinations of these coefficients and elementary functions. (see Section 4)

Finally the lift and moment of the hydrofoil were calculated as linear functions of the above mentioned coefficients.

2. GENERAL STATEMENT OF PROBLEM

Timman has derived the general expression for the acceleration potential ϕ to be:

$$\phi = \sigma - \frac{1}{2\pi} \int_{\text{wetted surface}} f(x', t) G(x', o, x, y) dx' + c_1 \phi_1 + c_2 \phi_2$$

(see Figure 1).

In this expression c_1 and c_2 are functions of time which are determined, together with the position of the rear end of the cavity, by additional conditions given by the physical model used.

If $h(x, t)$ = profile of hydrofoil

$$\text{then } w(x, t) = h_t + Uh_x$$

$$\text{and } f(x, t) = w_t + Uw_x$$

For a flat plate, the above integration may be done explicitly. (See Appendix I).

$$\text{Let } h = M(t)x + B(t)$$

$$\text{Then } w = M'x + B' + MU$$

$$\text{and } f = M''x + B'' + 2M'U$$

Therefore

$$\phi = \sigma + \frac{1}{2} M'' F_2 + (B'' + 2M'U) F_1 + c_1 \phi_1 + c_2 \phi_2$$

M' , $(B'' + 2M'U)$, c_1 , c_2 are functions of t only. F_k , ϕ_k are harmonic

PHYSICAL PLANE

$$\xi = \sqrt{\sqrt{\frac{l-z}{l+z}} - \sqrt{\frac{l-c}{l+c}}}$$

IMAGE PLANE

Figure 1

functions of x and y in the plane slit along the hydrofoil.

$$\text{Let } \zeta = \sqrt{\sqrt{\frac{l-z}{l+z}} - \alpha}$$

where $z = x + iy$

and $\zeta = \xi + i\eta$

$2l$ = length of hydrofoil

c = x-coordinate of rear end of cavity

$$\alpha = \sqrt{\frac{l-c}{l+c}}$$

F_k , ϕ_k (see Figure 1) are harmonic and rational functions of ξ and η only, and are time dependent only through α .

The solution of the general problem requires specifying three conditions to determine the three parameters c_1 , c_2 , and α . There are four conditions which may be used:

Boundary conditions (general)

$$(1) \phi(\infty) = 0$$

(2) $\Xi_y = w(x, t)$ on wetted surface, where Ξ = the velocity potential.

$$(3) h(c, t) - h(-l, t) = \frac{1}{U} \int_{-l}^c \Xi_y(x', 0^+, t) - \frac{c-x'}{U} dx' \quad (\text{closure})$$

$$(4) \Xi_y(x, 0^+, t) = \Xi_y(x, 0^-, t), \quad x > l \quad (\text{continuity of vertical component of velocity})$$

Conditions (1) and (2) seem quite satisfactory on physical and mathematical grounds, so that the choice lies between (3) and (4). For the steady state problem (4) is automatically satisfied so that (3) is the only condition left. However in the unsteady problem, the physics of the problem seem to us more reasonable if (4) is used rather than (3). This is the view of Guerst, Wu and others, and this approach is used here.

Using condition (1), and following Timman, we write

$$\xi = \frac{1}{U} \int_{-\infty}^x \sigma + \sum_{k=1}^4 c_k (t - \frac{x-x'}{U}) \phi_k(\xi, \eta) dx'$$

where

$$c_4 = \ell^2 M'', \quad c_3 = \ell(B'' + 2M'U), \quad \phi_3 = F_1, \quad \phi_4 = F_2$$

$$\xi_y = \frac{1}{U} \int_{-\infty}^x \sum_{k=1}^4 c_k \phi_{ky} dx' = \frac{1}{U} \int_{-\infty}^x \sum_{k=1}^4 c_k \psi_{kx'} dx'$$

But

$$\psi_{kx'} = \frac{\partial \psi_k}{\partial x'} = \frac{d \psi_k}{dx'} - \frac{1}{U} \frac{\partial \psi_k}{\partial \alpha} \frac{d \alpha}{d \tau}, \quad (\tau = t - \frac{x-x'}{U})$$

$$\xi_y = \frac{1}{U} \left\{ \sum_{k=1}^4 \left([c_k \psi_k]_{-\infty}^x - \frac{1}{U} \int_{-\infty}^x [c'_k \psi_k + c_k \frac{\partial \psi_k}{\partial \alpha} \frac{d \alpha}{d \tau}] dx' \right) \right\}$$

Therefore

$$U_{Iy} = \left\{ \sum_{k=1}^4 c_k(t) \psi_k(x, y, \alpha(t)) - \frac{1}{U} \frac{d}{dt} \int_{-\infty}^x c_k(\tau) \psi_k(x', y, \alpha(\tau)) dx' \right\}$$

The harmonic functions are listed in Appendix VI, Table I where those with subscripts 1 and 2 were derived by Timman and those with subscripts 3 and 4 are calculated in Appendix I.

3. STEADY STATE SOLUTION

Since $c_3 = c_4 = 0$, we have

$$\phi = \sigma + c_1 \psi_1 + c_2 \psi_2$$

$$I_y = \frac{1}{U} (c_1 \psi_1 + c_2 \psi_2)$$

The boundary conditions become (1, 2, 3)

$$(1) \frac{c_1 A}{\sqrt{\alpha^2 + 1}} - c_2 A + \sigma = 0$$

$$(2) MU^2 + \frac{c_1 B}{\sqrt{\alpha^2 + 1}} + c_2 B = 0 \quad (\xi = 0 \text{ on wetted surface})$$

$$(3) U^2 M(c+\xi) = c_1 \int_{-\xi}^c \left(\frac{\xi}{\eta + \xi} - \frac{B}{\sqrt{\alpha^2 + 1}} \right) dx + c_2 \int_{-\xi}^c (\xi - B) dx ,$$

where A and B are defined in Appendix VI.

If we substitute (2) in (3) we find

$$(3') c_1 \int_{-\xi}^c \frac{\xi}{\eta^2 + \xi^2} dx + c_2 \int_{-\xi}^c \xi dx = 0$$

$$\text{Since } x = \xi \frac{1 - (\xi^2 + \alpha)^2}{1 + (\xi^2 + \alpha)^2}$$

and $\eta = 0$ on the cavity,

(3') is replaced by

$$c_1 \int_0^{\infty} \frac{1}{\xi} \frac{dx}{d\xi} d\xi + c_2 \int_0^{\infty} \xi \frac{dx}{d\xi} d\xi = 0$$

or

$$c_1 \int_0^{\infty} \frac{\xi^2 + a}{[1+(\xi^2+a)^2]^2} d\xi + c_2 \int_0^{\infty} \frac{\xi^2(\xi^2+a)}{[1+(\xi^2+a)^2]^2} d\xi = 0$$

The integrals are evaluated in Appendix III and we obtain:

$$(3^*) \quad (\sqrt{a^2+1} + 2a) \frac{c_1}{\sqrt{a^2+1}} + (\sqrt{a^2+1}) c_2 = 0$$

The solution of (1), (2), and (3*) is as follows:

$$\text{Let } \rho = -\frac{2U^2 M}{\sigma}$$

Consider the equation $y^3 - y + \rho = 0$

$$\text{Then } a = \frac{1}{2} \left(\frac{1}{y} - y \right)$$

$$c_1 = \frac{\sigma}{4} \left(y + \frac{1}{y} \right) \left(\frac{\rho}{\sqrt{2y}} - \sqrt{2y} \right)$$

$$c_2 = \frac{\sigma}{2} \left(\frac{\rho}{\sqrt{2y}} + \sqrt{2y} \right)$$

$$\text{Let } \lambda = \frac{-\rho+i\sqrt{\frac{4}{27}-\rho^2}}{2}, \quad 0 \leq \rho^2 \leq \frac{4}{27}$$

$$\text{Then } y = \lambda^{1/3} + \frac{1}{3\lambda^{1/3}}$$

The only allowed roots are those which give positive y . In general there are two solutions y_1, y_2 where $\frac{1}{\sqrt{3}} \geq y_1 \geq 0$ and $1 \geq y_2 \geq \frac{1}{\sqrt{3}}$. The only solution which is physically meaningful (see [2]) is given by y_1 .

Special Cases:

- 1) $\rho^2 = \frac{4}{27}$ (apparently the maximum angle of attack for which linearized theory will hold.)

$$y = \frac{1}{\sqrt{3}} \quad (\text{2 positive roots identical})$$

$$a = \frac{1}{\sqrt{3}}$$

$$c = -\frac{1}{2}$$

$$\frac{\delta+c}{2L} = .75 \quad (\text{cf. Gaurst value of } .7485)$$

- 2) $\rho = 0$ (no angle of attack)

Σ	a	c	
0	∞	-1	(no cavity, physically real solution)
1	0	1	(cavity full length; anomalous)

Since y is only an intermediate variable, it is of interest to express everything in terms of α .

By solving $\alpha = \frac{1}{2} (\frac{1}{y} - y)$, we obtain

$$y = \sqrt{\alpha^2 + 1} - \alpha$$

Since $\rho = y - y^3$, we have

$$c_1 = -\sigma B(1+\alpha^2)(\sqrt{\alpha^2+1} - \alpha)$$

$$c_2 = \sigma B(\alpha/\sqrt{\alpha^2+1} + 1 - \alpha^2)$$

$$\rho = 2\alpha(\sqrt{\alpha^2+1} - \alpha)^2$$

$$\sigma = \frac{-U_M^2}{\alpha} (\sqrt{\alpha^2+1} + \alpha)^2$$

Therefore

$$c_1 = \frac{U_M^2}{\alpha} (\alpha^2+1)(\alpha + \sqrt{\alpha^2+1})$$

$$c_2 = \frac{-U_M^2}{\alpha} (3\alpha^2 + 1 + 3\alpha\sqrt{\alpha^2+1})$$

4. UNSTEADY CASE

The general expression for the velocity U_y is given by

$$U_y = \sum_k \left\{ c_k(t) \psi_k(x, y, \alpha(t)) - \frac{1}{U} \frac{d}{dt} \int_{-\infty}^x c_k(t - \frac{x-x'}{U}) \psi_k(x', y, \alpha(t - \frac{x-x'}{U})) dx' \right\}$$

Assume the time dependence is given by a small simple harmonic oscillation around the steady state

$$\alpha = \alpha_0 + \alpha_1 \cos(\nu t - \theta_\alpha)$$

$$c_k = c_{k0} + c_{k1} \cos(\nu t - \theta_k)$$

where α_0 , c_{10} , c_{20} are the steady state values.

Let $M(t) = M_0 + M_1 \cos \nu t$,

$$B(t) = B_1 \cos(\nu t - \theta_B)$$

where M_0 , M_1 , B_1 , θ_B are all given quantities.

Then $M'(t) = -\nu M_1 \sin \nu t$

$$M''(t) = -\nu^2 M_1 \cos \nu t$$

$$B''(t) = -\nu^2 B_1 \cos(\nu t - \theta_B)$$

$$c_3 = -\nu \ell (\nu B_1 \cos(\nu t - \theta_B) + 2M_1 U \sin \nu t)$$

$$= -\nu \ell (\nu B_1 \cos \theta_B \cos \nu t + (2M_1 U + \nu B_1 \sin \theta_B) \sin \nu t)$$

$$= -\nu \ell \sqrt{(\nu B_1)^2 + 4(M_1 U)^2 + 4\nu B_1 M_1 U \sin \theta_B} \cos(\nu t - \tan^{-1}(\tan \theta_B + \frac{2M_1 U}{\nu B_1 \cos \theta_B}))$$

$$c_{30} = 0$$

$$c_{31} = -\nu s \sqrt{(\nu B_1)^2 + 4(M_1 U)^2 + 4\nu B_1 M_1 U \sin \theta_B}$$

$$\theta_3 = \tan^{-1} \left(\tan \theta_B + \frac{2M_1 U}{\nu B_1 \cos \theta_B} \right)$$

$$c_4 = -\nu^2 s^2 M_1 \cos \nu t$$

$$c_{40} = 0$$

$$c_{41} = -\nu^2 s^2 M_1$$

$$\theta_4 = 0$$

The problem is to find a_1 , c_{11} , c_{21} , θ_1 , θ_2 , θ_a .

We now carry out the second linearization:

(\wedge over a symbol denotes the perturbation in that quantity given by the symbol without the \wedge)

$$c_k(t)\psi_k(x, y, a(t)) = c_{k0}\psi_k(x, y, a_0) + c_{k1}\cos(\nu t - \theta_k)\psi_k(x, y, a_0)$$

$$+ c_{k0} \frac{\partial \psi_k}{\partial a_0}(x, y, a_0) a_1 \cos(\nu t - \theta_a)$$

$$U \hat{\psi}_y = \sum_{k=1}^4 [c_{k1} \cos(\nu t - \theta_k) \overline{\psi_k(x, y, \alpha_0)} + c_{k0} \frac{\partial \psi_k}{\partial \alpha_0}(x, y, \alpha_0) \alpha_1 \cos(\nu t - \theta_\alpha)] \\ + \frac{\nu}{U} \int_{-\infty}^x \left\{ c_{k1} \sin(\nu(t - \frac{x-x'}{U}) - \theta_k) \psi_k(x', y, \alpha_0) \right. \\ \left. + c_{k0} \frac{\partial \psi_k}{\partial \alpha_0}(x', y, \alpha_0) \alpha_1 \sin(\nu(t - \frac{x-x'}{U}) - \theta_\alpha) \right\} dx'$$

The above integrations are carried out explicitly for the cases where $y = 0^+$ or $y = 0^-$, thus giving the vertical component of the perturbation velocity along the hydrofoil. The steady state term has been derived previously. Similarly the following equation gives the perturbation term for the pressure distribution along the hydrofoil when $y = 0^+$ or $y = 0^-$:

$$\hat{\phi} = \sum_{k=1}^4 (c_{k1} \cos(\nu t - \theta_k) \phi_k(x, y, \alpha_0) + c_{k0} \frac{\partial \phi_k}{\partial \alpha_0} \alpha_1 \cos(\nu t - \theta_\alpha))$$

$\frac{\partial}{\partial \alpha_0}$ of ϕ_1, ψ_1, ϕ_2 , and ψ_2 are given in Appendix VI, Table I.

$\frac{\partial}{\partial \alpha_0}$ of ϕ_3, ψ_3, ϕ_4 , and ψ_4 are not needed since $c_{30} = c_{40} = 0$.

The boundary conditions (1), (2), (4) of Section 2 are explicitly given as follows:

Condition (1)

$$\sum_{k=1}^4 (c_{kl} \cos(\nu t - \theta_k) \psi_k(x) + c_{k0} \frac{\partial \psi_k}{\partial \alpha_0} (0, 0^\circ, \alpha_0) \alpha_1 \cos(\nu t - \theta_\alpha)) = 0$$

where the values at ∞ of ψ_k and $\frac{\partial \psi_k}{\partial \alpha}$ are given in Appendix VI, Table II.

Condition (2)

$$\hat{w} = M^T x + B^T + U(M-M_0)$$

$$= x\nu M_1 \sin \nu t - B \sin(\nu t - \theta_B) + U M_1 \cos \nu t$$

$$= x\nu M_1 \sin \nu t + (U M_1 + \nu B_1 \sin \theta_B) \cos \nu t - \nu B_1 \cos \theta_B \sin \nu t$$

$$= \frac{c_{41}}{\nu \ell} (x \sin \nu t + \frac{U}{\nu} \cos \nu t) + \frac{c_{31}}{\nu \ell} \sin(\nu t - \theta_3)$$

Therefore Condition (2) becomes

$$\begin{aligned} & \frac{U c_{41}}{\nu \ell} (x \sin \nu t + \frac{U}{\nu \ell} \cos \nu t) + \frac{U c_{31}}{\nu \ell} \sin(\nu t - \theta_3) = \\ & \sum_{k=3}^4 c_{kl} \left\{ \psi_k(x, 0^\circ, \alpha_0) \cos(\nu t - \theta_k) + \frac{\nu}{U} \int_{-\infty}^x \psi_k(x', 0^\circ, \alpha_0) \sin(\nu(t - \frac{x-x'}{U}) - \theta_k) dx' \right\} \\ & + \sum_{k=1}^2 [c_{kl} \cos(\nu t - \theta_k) \psi_k(0, 0^\circ, \alpha_0) + c_{k0} \frac{\partial \psi_k}{\partial \alpha_0} (0, 0^\circ, \alpha_0) \alpha_1 \cos(\nu t - \theta_\alpha)] \\ & + \frac{\psi}{U} \int_{-\infty}^k [c_{kl} \sin(\nu(t - \frac{x-x'}{U}) - \theta_k) \psi_k(x', 0^\circ, \alpha_0) \\ & + c_{k0} \frac{\partial \psi_k}{\partial \alpha_0} (x', 0^\circ, \alpha_0) \alpha_1 \sin(\nu(t - \frac{x-x'}{U}) - \theta_\alpha) dx'] \end{aligned}$$

$$- \sum_{k=1}^2 c_{kl} \psi_k(0, 0^-, a_0) [\cos(\nu t - \theta_k) - \cos(\nu(t - \frac{x+l}{U}) - \theta_k)]$$

$$+ c_{k0} \frac{\partial \psi_k}{\partial a_0}(0, 0^-, a_0) a_1 [\cos(\nu t - \theta_a) - \cos(\nu(t - \frac{x+l}{U}) - \theta_a)]$$

$[\psi_k, \frac{\partial \psi_k}{\partial a_0}$ are constants along the wetted surface for $k=1, 2$].

This may be simplified to

$$\begin{aligned} & \sum_{k=3}^4 c_{kl} (\psi_k(x, 0^-, a_0) \cos(\nu t - \theta_k) + \frac{\nu}{U} \int_{-\infty}^x \sin(\nu(t - \frac{x-x'}{U}) - \theta_k) \psi_k(x', 0^-, a_0) dx') \\ & + \sum_{l=1}^2 \left[\frac{\nu}{U} \int_{-\infty}^{-l} \left\{ c_{kl} \psi_k(x', 0, a_0) \sin(\nu(t - \frac{x-x'}{U}) - \theta_k) \right. \right. \\ & \left. \left. + a_1 c_{k0} \frac{\partial \psi_k}{\partial a_0}(x', 0, a_0) \sin(\nu(t - \frac{x-x'}{U}) - \theta_a) \right\} dx' \right. \\ & \left. + c_{kl} \psi_k(0, 0^-, a_0) \cos(\nu(t - \frac{x+l}{U}) - \theta_k) + a_1 c_{k0} \frac{\partial \psi_k}{\partial a_0}(0, 0^-, a_0) \cos(\nu(t - \frac{x+l}{U}) - \theta_a) \right] \end{aligned}$$

$$= \frac{Uc_{41}}{\nu l} \left(\frac{x}{l} \sin \nu t + \frac{U}{\nu l} \cos \nu t \right) + \frac{Uc_{31}}{\nu l} \sin(\nu t - \theta_3)$$

$$\text{Let } J_{k,s} = \frac{\nu}{U} \int_{-\infty}^{-l} \psi_k(x', 0, a_0) \sin\left(\frac{\nu}{U}(x'+l)\right) dx'$$

$$J_{k,c} = \frac{\nu}{U} \int_{-\infty}^{-l} \psi_k(x', 0, a_0) \cos\left(\frac{\nu}{U}(x'+l)\right) dx'$$

$J_{k,c}^*, J_{k,s}^*$ defined using $\frac{\partial \psi_k}{\partial a_0}$

These integrals must be evaluated numerically.

The ψ_k and $\frac{\partial \psi_k}{\partial \alpha_0}$ needed are listed in Appendix VI, Table V (in the form $\tilde{\psi}_k$ and $\frac{\partial \tilde{\psi}_k}{\partial \alpha_0}$, the non-constant parts of ψ_k and $\frac{\partial \psi_k}{\partial \alpha_0}$, defined in Appendix I).

Let

$$\rho = \nu(t - \frac{x}{U}),$$

$$W = \int_{-\ell}^x \sin(\rho + \frac{\nu x'}{U} - \theta_3) \tilde{\psi}_3(x', o^-, \alpha_0) dx'$$

$$= \frac{1}{\ell} \int_{-\ell}^x \sin(\rho + \frac{\nu x'}{U} - \theta_3)(x' + \ell) dx'$$

$$= - \frac{U}{\nu} \cos(\rho + \frac{\nu x'}{U} - \theta_3) (\frac{x' + \ell}{\ell}) \Big|_{-\ell}^x + \frac{U}{\nu \ell} \int_{-\ell}^x \cos(\rho + \frac{\nu x'}{U} - \theta_3) dx'$$

$$= - \frac{U}{\nu} (\frac{x + \ell}{\ell}) \cos(\nu t - \theta_3) + \frac{U^2}{\nu^2 \ell} (\sin(\nu t - \theta_3) - \sin(\nu(t - \frac{x + \ell}{U}) - \theta_3))$$

Then

$$\int_{-\ell}^x \sin(\rho + \frac{x'}{U} - \theta_3) \psi_3(x', o, \alpha_0) dx'$$

$$= W - \frac{U}{\nu} \psi_3(-\ell, o^-, \alpha_0) (\cos(\rho + \frac{\nu x}{U} - \theta_3) - \cos(\rho - \frac{\nu \ell}{U} - \theta_3))$$

$$= - \frac{U}{\nu} \psi_3(x, o^-, \alpha_0) \cos(\nu t - \theta_3) + \frac{U^2}{\nu^2 \ell} (\sin(\nu t - \theta_3) - \sin(\nu(t - \frac{x + \ell}{U}) - \theta_3))$$

$$+ \frac{U}{\nu} \psi_3(-\ell, o^-, \alpha_0) \cos(\nu(t - \frac{x + \ell}{U}) - \theta_3)$$

$$\begin{aligned}
 \text{Let } T &= \int_{-\ell}^x \sin(\rho + \frac{\nu x'}{U}) \tilde{\psi}_4(x', 0^-, \alpha_0) dx' \\
 &= 2 \int_{-\ell}^x \sin(\rho + \frac{\nu x'}{U}) \left[\left(\frac{x'+\ell}{2\ell} \right)^2 - \left(\frac{x'+\ell}{2\ell} \right) \right] dx' \\
 &= -2 \frac{U}{\nu} \cos(\rho + \frac{\nu x'}{U}) \left[\left(\frac{x'+\ell}{2\ell} \right)^2 - \left(\frac{x'+\ell}{2\ell} \right) \right] \Big|_{-\ell}^x \\
 &\quad + 2 \frac{U}{\nu} \int_{-\ell}^x \cos(\rho + \frac{\nu x'}{U}) \left[\frac{x+\ell}{2\ell^2} - \frac{1}{2\ell} \right] dx' \\
 &= -2 \frac{U}{\nu} \cos(\rho + \frac{\nu x}{U}) \left[\left(\frac{x+\ell}{2\ell} \right)^2 - \left(\frac{x+\ell}{2\ell} \right) \right] \\
 &\quad + 2 \frac{U}{\nu} \int_{-\ell}^x \cos(\rho + \frac{\nu x'}{U}) \frac{x'}{2\ell^2} dx' = T_1 + T_2
 \end{aligned}$$

$$\begin{aligned}
 T_2 &= \frac{U^2}{\ell^2 \nu^2} \left\{ x' \sin(\rho + \frac{\nu x'}{U}) \Big|_{-\ell}^x - \int_{-\ell}^x \sin(\rho + \frac{\nu x'}{U}) dx' \right\} \\
 &= \frac{U^2}{\ell^2 \nu^2} \left\{ x \sin(\rho + \frac{\nu x}{U}) + \ell \sin(\rho - \frac{\nu \ell}{U}) + \frac{U}{\nu} (\cos(\rho + \frac{\nu x}{U}) - \cos(\rho - \frac{\nu \ell}{U})) \right\}
 \end{aligned}$$

Note that $T_1 = -\frac{U}{\nu} \cos(\rho + \frac{\nu x}{U}) \tilde{\psi}_4$

Therefore

$$\begin{aligned}
 &\int_{-\ell}^x \sin(\rho + \frac{\nu x'}{U}) \tilde{\psi}_4(x', 0^-, \alpha_0) dx' \\
 &= T_1 + T_2 - \frac{U}{\nu} \tilde{\psi}_4(-\ell, 0^-, \alpha_0) (\cos(\rho + \frac{\nu x}{U}) - \cos(\rho - \frac{\nu \ell}{U}))
 \end{aligned}$$

$$\begin{aligned}
&= -\frac{U}{\nu} \psi_4(x, o^-, \alpha_o) \cos \nu t + \frac{U^2}{\ell \nu^2} \left(\frac{x}{\ell} \sin \nu t + \frac{U}{\nu \ell} \cos \nu t \right) \\
&\quad + \frac{U^2}{\nu^2 \ell} \left(\sin(\rho - \frac{\nu \ell}{U}) - \frac{U}{\nu \ell} \cos(\rho - \frac{\nu \ell}{U}) \right) + \frac{U}{\nu} \psi_4(-\ell, o^-, \alpha_o) \cos(\rho - \frac{\nu \ell}{U})
\end{aligned}$$

Condition (2) then becomes

$$\text{where } s = t - \frac{x + \ell}{U}$$

$$\begin{aligned}
0 &= \sum_1^4 c_{kl} \left[(J_{k,s} + \psi_k(-\ell, o^-, \alpha_o)) \cos(\nu s - \theta_k) + J_{k,c}^* \sin(\nu s - \theta_k) \right] \\
&\quad + \alpha_1 c_{k0} \left[(J_{k,s}^* + \frac{\partial \psi_k}{\partial \alpha_o}(-\ell, o^-, \alpha_o)) \cos(\nu s - \theta_\alpha) + J_{k,c}^* \sin(\nu s - \theta_\alpha) \right] \\
&\quad - c_{31} \frac{U}{\nu \ell} \sin(\nu s - \theta_3) + c_{41} \left(\frac{U}{\nu \ell} \sin(\nu s) - \left(\frac{U}{\nu \ell} \right)^2 \cos(\nu s) \right)
\end{aligned}$$

Condition (4)

$$\begin{aligned}
0 &= \sum_{k=1}^4 \int_{-\ell}^{\ell} c_{kl} \sin(\nu(s + \frac{x' + \ell}{U}) - \theta_k) [\psi_k(x', o^+, \alpha_o) - \psi_k(x', o^-, \alpha_o)] \\
&\quad + c_{k0} \alpha_1 \sin(\nu(s + \frac{x' + \ell}{U}) - \theta_\alpha) \left[\frac{\partial \psi_k}{\partial \alpha_o}(x', o^+, \alpha_o) - \frac{\partial \psi_k}{\partial \alpha_o}(x', o^-, \alpha_o) \right] dx'
\end{aligned}$$

Integration along the wetted surface in the z plane is equivalent to integrating along the η axis in the ζ plane. Similarly integrating along the cavity surface in the z plane is equivalent to integrating along the ξ axis in the ζ plane. Therefore (4) can be stated as follows:

$$\sum_{k=1}^4 \int_{-\infty}^{\infty} c_{kl} \sin(\nu(s + \frac{x'+l}{U}) - \theta_k) \psi_k(o, \eta) + c_{k0} \alpha_1 \sin(\nu(s + \frac{x'+l}{U}) - \theta_a) \frac{\partial \psi_k}{\partial \alpha_o}(o, \eta) \frac{dx'}{d\eta} d\eta$$

$$+ \int_0^{\infty} c_{kl} \sin(\nu(s + \frac{x'+l}{U}) - \theta_k) \psi_k(\xi, o) + c_{k0} \alpha_1 \sin(\nu(s + \frac{x'+l}{U}) - \theta_a) \frac{\partial \psi_k}{\partial \alpha_o}(\xi, o) \frac{dx'}{d\xi} d\xi = 0$$

Let $\tilde{\psi}_k$ = non-constant part of ψ_k . Since the above equation is satisfied by the constant part, it is sufficient to consider only the non-constant parts, which are given in Appendix VI, Tables III and IV, for the wetted cavity surfaces respectively.

On inspection of these tables we see that along the wetted surface ψ_k and $\frac{\partial \psi_k}{\partial \alpha}$ all equal 0 for $k=1$ and 2. Furthermore for $k=3$ and 4, $\tilde{\psi}_k$ on the wetted surface are both polynomials in x , while on the cavity surface $\tilde{\psi}_k$ are equal to ψ_k^* , a quantity defined in Appendix I, plus the same polynomials.

Therefore condition (4) can be simplified to the following:

$$0 = \sum_{k=1}^4 \int_{-\infty}^{\infty} [c_{kl} \tilde{\psi}_k \sin(\nu s - \theta_k + \frac{2\Omega}{P}) + \frac{\partial \tilde{\psi}_k}{\partial \alpha} c_{k0} \alpha_1 \sin(\nu s - \theta_a + \frac{2\Omega}{P})] \frac{\xi(\xi^2 + \alpha)}{P^2} d\xi$$

where $\Omega = \frac{\nu l}{U}$ (reduced frequency)

$$P = 1 + (\xi^2 + \alpha)^2,$$

and $\tilde{\psi}_k$ is replaced by ψ_k^* for $k=3$ and 4.

$$\text{Let } I_{k,c} = \int_{-\infty}^{\infty} \tilde{\psi}_k \cos\left(\frac{2\Omega}{P}\right) \frac{\xi(\xi^2 + \alpha)}{P^2} d\xi$$

$$I_{k,s} = \int_{-\infty}^{\infty} \tilde{\psi}_k \sin\left(\frac{2\Omega}{P}\right) \frac{\xi(\xi^2 + \alpha)}{P^2} d\xi$$

where $\tilde{\psi}_k^*$ is used instead of $\tilde{\psi}_k$ for $k=3$ and 4 .

Let $I_{k,s}^*$ be the corresponding integrals involving $\frac{\partial \psi_k}{\partial \alpha_0}$.

These integrals are reduced to infinite series in Appendix IV.

Then condition (4) can be stated

$$\sum_{k=1}^{4} \left\{ c_{k1} (I_{k,c} \sin(\nu s - \theta_k) + I_{k,s} \cos(\nu s - \theta_k)) + \alpha_1 c_{k0} (I_{k,c}^* \sin(\nu s - \theta_\alpha) + I_{k,s}^* \cos(\nu s - \theta_\alpha)) \right\} = 0$$

Since the conditions must hold for all time, each condition is expressed as two linear equations, given by the coefficients of the cosine and sine of νt or νs , respectively.

$$\text{Let } d_{k,c} = c_{k1} \cos \theta_k \quad k = 1, 4$$

$$d_{k,s} = c_{k1} \sin \theta_k$$

$$\alpha_c = \alpha_1 \cos \theta_\alpha$$

$$\alpha_s = \alpha_1 \sin \theta_\alpha$$

Condition (1) becomes

$$\sum_{k=1}^4 \left\{ d_{k,c} \phi_k(\infty) + c_{k0} \frac{\partial \phi_k}{\partial \alpha_0}(\infty) \alpha_c \right\} = 0$$

$$\sum_{k=1}^4 \left\{ d_{k,s} \phi_k(\infty) + c_{k0} \frac{\partial \phi_k}{\partial \alpha_0}(\infty) \alpha_s \right\} = 0$$

Condition (2) becomes

$$\begin{aligned} \sum_{k=1}^4 & \left\{ d_{k,c} J_{k,c} + d_{k,s} (J_{k,s} + \psi_k(-\ell, o^-, \alpha_0)) + c_{k0} J_{k,c}^* \alpha_c \right. \\ & \left. + c_{k0} (J_{k,s}^* + \frac{\partial \psi_k}{\partial \alpha_0}(-\ell, o^-, \alpha_0)) \alpha_s \right\} \\ & - \frac{U}{\nu \ell} d_{3,c} + \frac{U}{\nu \ell} d_{4,c} + (\frac{U}{\nu \ell})^2 d_{4,s} = 0 \end{aligned}$$

$$\begin{aligned} \sum_{k=1}^4 & \left\{ -d_{k,s} J_{k,c} + d_{k,c} (J_{k,s} + \psi_k(-\ell, o^-, \alpha_0)) - c_{k0} J_{k,c}^* \alpha_s \right. \\ & \left. + c_{k0} (J_{k,s}^* + \frac{\partial \psi_k}{\partial \alpha_0}(-\ell, o^-, \alpha_0)) \alpha_c \right\} \\ & + \frac{U}{\nu \ell} d_{3,s} - \frac{U}{\nu \ell} d_{4,s} + (\frac{U}{\nu \ell})^2 d_{4,c} = 0 \end{aligned}$$

Condition (4) becomes

$$\sum_{k=1}^4 \left\{ d_{k,c} I_{k,c} + d_{k,s} I_{k,s} + c_{k0} I_{k,c}^* \alpha_c + c_{k0} I_{k,s}^* \alpha_s \right\} = 0$$

$$\sum_{k=1}^4 \left\{ -d_{k,s} I_{k,c} + d_{k,c} I_{k,s} - c_{k0} I_{k,c}^* \alpha_s + c_{k0} I_{k,s}^* \alpha_c \right\} = 0$$

After solving the above set of equations for $d_{1,c}$, $d_{1,s}$, $d_{2,c}$, $d_{2,s}$, a_c , and a_s , we then can explicitly write the unsteady pressure term as:

$$\hat{\phi} = \left[\sum_{k=1}^4 d_{k,c} \phi_k + a_c (c_{k0} \frac{\partial \phi_k}{\partial \alpha_0}) \right] \cos \nu t + \left[\sum_{k=1}^4 d_{k,s} \phi_k + a_s (c_{k0} \frac{\partial \phi_k}{\partial \alpha_0}) \right] \sin \nu t$$

From this the unsteady lift and moment can be obtained. These are explicitly developed in Section 5.

Since the closure condition was dropped from the calculation it is of interest to obtain the cavity shape. To obtain the horizontal component of velocity along the hydrofoil, needed for such a calculation, we would have to evaluate certain integrals which are not otherwise needed. Therefore the solution of this problem is postponed.

5. THE FORCE AND MOMENT ON THE HYDROFOIL (UNSTEADY CASE)

Let $g(x,t) = \phi(x,0^-,t) - \phi(x,0^+,t)$. Since $\phi = (p_\infty - p)/d$, where d is the density, the pressure difference at each point x of the hydrofoil at time t is given by $-dg(x,t)$. Thus the force f normal to the foil and the moment m (around the leading edge) are given by (see Figure 2):

$$f = -d \int_{-l}^l g(x,t) dx$$

$$m = -d \int_{-l}^l (x + l) g(x,t) dx.$$

The lift $= f \cos \beta$, where β is the angle of attack (given by $\cos \beta = 1/\sqrt{1+M^2}$). The moment m' around any other point x_0 is given by:

$$m'(x_0) = m + (x_0 + l)f.$$

Since $\phi = \phi_0 + \hat{\phi}$,

and since $\hat{\phi}$ can be expressed by

$$\hat{\phi} = \phi_c \cos \nu t + \phi_s \sin \nu t$$

where

$$\phi_c = \sum_{k=1}^4 d_{k,c} \phi_k + a_c (c_{k0} \frac{\partial \phi_k}{\partial a_o})$$

$$\phi_s = \sum_{k=1}^4 d_{k,s} \phi_k + a_s (c_{k0} \frac{\partial \phi_k}{\partial a_o})$$

it follows that we can similarly resolve $g(x,t)$ and the resultant f and m :

FORCE AND MOMENT

Force (f) and moment (m) are positive in direction of arrow.

Figure 2

$$g(x,t) = g_o(x) + g_c(x)\cos\omega t + g_s(x)\sin\omega t$$

$$f = f_o + f_c \cos\omega t + f_s \sin\omega t$$

$$m = m_o + m_c \cos\omega t + m_s \sin\omega t$$

For problems of heave alone or pitch alone, f_c is the magnitude of the unsteady force in phase with the displacement (assume for heave alone, $\theta_B = 0$), while $-f_s$ is the magnitude of the component of force in phase with the velocity. Similarly m_c and $-m_s$ are the components of the moment in phase with the displacement and velocity. We have

$$g_o = \sum_{k=1}^2 c_{k0} (\phi_k^- - \phi_k^+)$$

$$g_c = \sum_{k=1}^4 d_{k,c} (\phi_k^- - \phi_k^+) + a_c c_{k0} \left(\frac{\partial \phi_k^-}{\partial \alpha_o} - \frac{\partial \phi_k^+}{\partial \alpha_o} \right)$$

$$g_s = \sum_{k=1}^4 d_{k,s} (\phi_k^- - \phi_k^+) + a_s c_{k0} \left(\frac{\partial \phi_k^-}{\partial \alpha_o} - \frac{\partial \phi_k^+}{\partial \alpha_o} \right)$$

$$\text{Let } R_k = 2 \int_{-\ell}^{\ell} (\phi_k^- - \phi_k^+) dx$$

$$S_k = 2 \int_{-\ell}^{\ell} (x + \ell) (\phi_k^- - \phi_k^+) dx$$

and let R_k^* , S_k^* be defined similarly using $\frac{\partial \phi_k}{\partial \alpha_o}$ instead of ϕ_k . The integrals above can be considered as line integrals (in the (x,y) plane) over the surface of the hydrofoil in a counter clockwise direction. This is equivalent to integrating (in the (ξ,η) plane - see Figure 1) from $-\infty$ to 0

along the η axis and then integrating from 0 to ∞ along the ξ axis. Since all ϕ_k and $\frac{\partial \phi_k}{\partial \alpha_0}$ are zero along the ξ axis, R_k , S_k , R_k^* and S_k^* can be expressed by

$$\begin{aligned} R_k &= 2 \int_{-\infty}^0 \phi_k(0, \eta) \frac{dx}{d\eta} d\eta \\ &= \int_{-\infty}^0 \phi_k(0, \eta) \frac{dx}{d\eta} d\eta \\ S_k &= \int_{-\infty}^0 (x + l) \phi_k(0, \eta) \frac{dx}{d\eta} d\eta \end{aligned}$$

R_k^* and S_k^* are found by replacing ϕ_k by $\frac{\partial \phi_k}{\partial \alpha_0}$ in the above. Note that all ϕ_k , $\frac{\partial \phi_k}{\partial \alpha_0}$, and $\frac{dx}{d\eta}$ are odd, while $x + l$ is even as functions of η . For purposes of integration:

$$\begin{aligned} x + l &= \frac{2l}{(\eta^2 - \alpha_0^2)^2 + 1} \\ \frac{dx}{d\eta} &= \frac{-8l\eta(\eta^2 - \alpha_0^2)}{((\eta^2 - \alpha_0^2)^2 + 1)^2} \end{aligned}$$

The integrations are carried out in Appendix V.

$$\text{Let } R_a = \sum_{k=1}^2 c_{k0} R_k^*$$

$$S_a = \sum_{k=1}^2 c_{k0} S_k^*$$

Then

$$f_o = \frac{-d}{2} \sum_{k=1}^2 c_{k0} R_k$$

$$f_c = \frac{-d}{2} (\alpha_c R_\alpha + \sum_{k=1}^4 d_{k,c} R_k)$$

$$f_s = \frac{-d}{2} (\alpha_s R_\alpha + \sum_{k=1}^4 d_{k,s} R_k)$$

and m_o , m_c , and m_s defined similarly using S_k and S_α instead of R_k and R_α . f_o , m_o , R_α , and S_α are calculated in Appendix V. The steady state terms are:

$$f_o = -\pi d \ell U^2 M \left(1 + \sqrt{1 + \frac{1}{\alpha^2}} \right)$$

$$m_o = -\frac{\pi d \ell^2 U^2 M}{4\alpha(\alpha^2+1)^{3/2}} (4 + \alpha \sqrt{\alpha^2+1} (\sqrt{\alpha^2+1} + \alpha)^2)$$

6. NUMERICAL ANALYSIS FOR UNSTEADY SOLUTION

The "I" integrals may be evaluated using the results of Appendix IV, while the "J" integrals require direct numerical integration, using Euler's method for increasing the rate of convergence of alternating series. Given these integrals in terms of α_0 and Ω , the problem is reduced to solving the system:

$$Qv = q$$

where

$$Q = \begin{pmatrix} Q_1 & Q_2 \\ -Q_2 & Q_1 \end{pmatrix}$$

and Q_1 and Q_2 are each 3×3 matrices:

$$Q_1 = \begin{pmatrix} \phi_1(\infty) & \phi_2(\infty) & \phi_\alpha(\infty) \\ J_{1,s} - \tilde{\psi}_1(\infty) & J_{2,s} - \tilde{\psi}_2(\infty) & J_{\alpha,s} - \tilde{\psi}_\alpha(\infty) \\ I_{1,s} & I_{2,s} & I_{\alpha,s} \end{pmatrix}$$

$$Q_2 = \begin{pmatrix} 0 & 0 & 0 \\ J_{1,c} & J_{2,c} & J_{\alpha,c} \\ I_{1,c} & I_{2,c} & I_{\alpha,c} \end{pmatrix}$$

where

$$\phi_{\alpha}(\infty) = \frac{1}{U^2 M_0} \sum_{k=1}^2 c_{k0} \frac{\partial \phi_k(\infty)}{\partial \alpha}$$

$$\tilde{\psi}_{\alpha}(\infty) = \frac{1}{U^2 M_0} \sum_{k=1}^2 c_{k0} \frac{\partial \tilde{\psi}_k(\infty)}{\partial \alpha}$$

$$J_{\alpha,c} = \frac{1}{U^2 M_0} \sum_{k=1}^2 c_{k0} J_{k,c}^*$$

Similarly $J_{\alpha,s}$, $I_{\alpha,c}$, and $I_{\alpha,s}$ are defined in terms of $J_{k,s}^*$, $I_{k,c}^*$, and $I_{k,s}^*$. The vector v is $(d_{1,s}^*, d_{2,s}^*, \alpha_s, d_{1,c}^*, d_{2,c}^*, \alpha_c)$ and the vector q is given by:

$$q = - \sum_{k=3}^4 \left[\begin{array}{l} d_{k,s}^* \phi_k(\infty) \\ d_{k,c}^* (J_{k,c} + \frac{(-1)^k}{\Omega}) + d_{k,s}^* (J_{k,s} + \frac{3-k}{\Omega^2} - \tilde{\psi}_k(\infty)) \\ d_{k,c}^* I_{k,c} + d_{k,s}^* I_{k,s} \\ d_{k,c}^* \phi_k(\infty) \\ d_{k,c}^* (J_{k,s} + \frac{3-k}{\Omega^2} - \tilde{\psi}_k(\infty)) - d_{k,s}^* (J_{k,c} + \frac{(-1)^k}{\Omega}) \\ d_{k,c}^* I_{k,s} - d_{k,s}^* I_{k,c} \end{array} \right]$$

where

$$d_{k,c}^* = \frac{d_{k,c}}{U^2 M_0}$$

$$d_{k,s}^* = \frac{d_{k,s}}{U^2 M_0}$$

Since any solution to a problem of pitching and heaving can be expressed as a combination (taking into account phase) of pitch alone and heave alone, it is necessary to find only the solutions for unit amplitude pitch alone and unit amplitude heave alone. Let q_p and q_h be the unit pitch and heave vectors respectively, given by $M_1 = M_0$ for pitch alone and $B_1 = \ell M_0$ for heave alone.

For pitch alone:

$$c_{31} = -2\nu\ell M_1 U = -2\Omega(M_1 U^2)$$

$$\theta_3 = \pi/2$$

$$c_{41} = -\nu^2 \ell^2 M_1 = -\Omega^2 (M_1 U^2)$$

Therefore (for $M_1 = M_0$),

$$d_{3,c}^* = 0$$

$$d_{3,s}^* = -2\Omega$$

$$d_{4,c}^* = -\Omega^2$$

$$d_{4,s}^* = 0$$

$$q_p = \begin{bmatrix} 2\Omega\phi_3(\infty) \\ \Omega^2(J_{4,c} + \frac{1}{\Omega}) + 2\Omega(J_{3,s} - \tilde{\psi}_3(\infty)) \\ \Omega^2 I_{4,c} + 2\Omega I_{3,s} \\ \Omega^2\phi_4(\infty) \\ \Omega^2(J_{4,s} - \frac{1}{\Omega^2} - \tilde{\psi}_4(\infty)) - 2\Omega(J_{3,c} - \frac{1}{\Omega}) \\ \Omega^2 I_{4,s} - 2\Omega I_{3,c} \end{bmatrix}$$

For heave alone:

$$c_{31} = -\nu^2 \ell B_1 = -\Omega^2 (\frac{B_1}{J} U^2)$$

$$\theta_3 = 0$$

$$c_{41} = 0$$

Therefore (for $B_1 = IM_0$)

$$d_{3,c}^* = -\Omega^2$$

$$d_{3,s}^* = d_{4,c}^* = d_{4,s}^* = 0$$

$$q_h = \begin{bmatrix} 0 \\ \Omega^2(J_{3,c} - \frac{1}{\Omega}) \\ \Omega^2 I_{3,c} \\ \Omega^2 \phi_3(\infty) \\ \Omega^2(J_{3,s} - \tilde{\psi}_3(\infty)) \\ \Omega^2 I_{3,s} \end{bmatrix}$$

Let

$$v_s = (d_{1,s}^*, d_{2,s}^*, \alpha_s)$$

$$v_c = (d_{1,c}^*, d_{2,c}^*, \alpha_c)$$

and let $v_{s,p}$, $v_{c,p}$ be the unit solutions for pitch alone and $v_{s,h}$, $v_{c,h}$ the unit solutions for heave alone. Let $\tilde{v}_{s,h}$, $\tilde{v}_{c,h}$ be the unit solutions for heave alone and $\theta_3 = \pi/2$. Then $\tilde{v}_{c,h} = -v_{s,h}$ and $\tilde{v}_{s,h} = v_{c,h}$. The unit solution for heave alone at an arbitrary phase θ_B is given by

$$v_s = v_{s,h} \cos \theta_B + v_{c,h} \sin \theta_B$$

$$v_c = v_{c,h} \cos \theta_B - v_{s,h} \sin \theta_B$$

Therefore for unsteady pitch = $M_1 \cos \nu t$ and unsteady heave = $B_1 \cos(\nu t - \theta_B)$

$$v_s = \frac{M_1}{M_o} v_{s,p} + \frac{B_1}{M_o} (v_{s,h} \cos \theta_B + v_{c,h} \sin \theta_B)$$

$$v_c = \frac{M_1}{M_o} v_{c,p} + \frac{B_1}{M_o} (v_{c,h} \cos \theta_B - v_{s,h} \sin \theta_B)$$

APPENDIX I - ψ_3 , ϕ_3 , ψ_4 , ϕ_4

Calculation of ψ_3 , ϕ_3 , ψ_4 , ϕ_4

A. General

$$\phi_k = \frac{-1}{2\pi l^{k-2}} \int_{\text{wetted surface}} x^{k-3} G(\zeta, \zeta') dx$$

Where $G = \operatorname{Re}(\ln(\frac{\zeta' - \zeta}{\zeta' + \zeta} \cdot \frac{\zeta' + \bar{\zeta}}{\zeta' - \bar{\zeta}}))$

and $\zeta' = \sqrt{\sqrt{\frac{l-z}{l+z}} - \alpha}$

Along wetted surface ζ' is imaginary

$$\zeta' = i \sqrt{\alpha - \sqrt{\frac{l-\eta}{l+\eta}}} = iu$$

$$\text{and } x = \frac{2l}{1 + (u^2 - \alpha)^2} - l$$

Therefore $G = \ln(\frac{u+i\zeta}{u-i\zeta} \cdot \frac{u-i\bar{\zeta}}{u+i\bar{\zeta}})$, since argument of \ln is a positive real number.

As a result, $G = F(\zeta) + \bar{F}(\zeta)$

$$\text{where } F(\zeta) = \ln(\frac{u+i\zeta}{u-i\zeta})$$

Since as a function of ζ , the ϕ_k are the imaginary parts of an analytic function of ζ , where ψ_k are the real parts, each ϕ_k can be expressed as:

$$\phi_k = \frac{1}{2i} (f_k - \bar{f}_k)$$

Let $H(\zeta) = 2iF(\zeta)$.

Then $G(\zeta) = \frac{1}{2i} (H(\zeta) - \bar{H}(\zeta))$.

$$\begin{aligned} \text{Therefore } f'_k &= \frac{-1}{2\pi\ell^{k-2}} \int_{\text{wetted surface}} x^{k-3} H(\zeta, iu) dx \\ &= \frac{-i}{\pi\ell^{k-2}} \int x^{k-3} \ln\left(\frac{u+i\zeta}{u-i\zeta}\right) du \end{aligned}$$

where $f'_k = \psi_k + i\phi_k$, being determined only up to an additive constant, so that $\psi_k(x = -\infty) = 0$.

The wetted surface of the hydrofoil corresponds to the interval $(0, \infty)$ of u .

$$\begin{aligned} \text{Therefore } f'_k &= \frac{-i}{\pi\ell^{k-2}} \int_0^\infty x^{k-3} \frac{dx}{du} \ln\left(\frac{u+i\zeta}{u-i\zeta}\right) du \\ &= -i \left[\frac{(x^{k-2} - (-\ell)^{k-2})}{(k-2)\pi\ell^{k-2}} \ln\left(\frac{u+i\zeta}{u-i\zeta}\right) \right]_0^\infty \\ &\quad + \frac{i}{(k-2)\pi\ell^{k-2}} \int_0^\infty x^{k-2} - (-\ell)^{k-2} \left(\frac{1}{u+i\zeta} - \frac{1}{u-i\zeta} \right) du \end{aligned}$$

At $u = \infty$, $x = -\ell$, $\ln\left(\frac{u+i\zeta}{u-i\zeta}\right) = 0$

at $u = 0$, $x \approx \ell \frac{1-\alpha^2}{2}$, $\ln\left(\frac{u+i\zeta}{u-i\zeta}\right) = \pi i$

Since ψ_k is only known up to an additive constant, the first term for f'_k may be dropped.

Let $\tilde{\psi}_k$ be the non-constant part of ψ_k .

Since $\frac{1}{u+i\zeta} - \frac{1}{u-i\zeta} = \frac{2i\zeta}{u^2 + \zeta^2}$, the integrand is even and f_k ($= f_{\tilde{\psi}_k} -$ above constant) can be represented by:

$$f_k = \frac{i}{2(k-2)\pi} \int_{-\infty}^{\infty} \left\{ \left(\frac{2}{1+(u^2-\alpha)^2} - 1 \right)^{k-2} - (-1)^{k-2} \right\} \left(\frac{1}{u+i\zeta} - \frac{1}{u-i\zeta} \right) du$$

In particular:

$$f_3 = \frac{i}{\pi} \int_{-\infty}^{\infty} \frac{1}{1+(u^2-\alpha)^2} \left(\frac{1}{u+i\zeta} - \frac{1}{u-i\zeta} \right) du$$

$$f_4 = \frac{i}{\pi} \int_{-\infty}^{\infty} \left[\left(\frac{1}{1+(u^2-\alpha)^2} \right)^2 - \frac{1}{1+(u^2-\alpha)^2} \right] \left(\frac{1}{u-i\zeta} - \frac{1}{u+i\zeta} \right) du$$

Let $t = A+Bi$, A and B positive.

$$\text{where } t^2 = \alpha + i$$

$$\text{Then } 1 + (u^2 - \alpha)^2 = (u^2 - t^2)(u^2 - \bar{t}^2)$$

$$\text{Since } \zeta = \xi + i\eta, \quad i\zeta = -\eta + i\xi, \quad \text{where } \xi > 0.$$

Therefore for purposes of determining residues to evaluate f_3 and f_4 by contour integration, the upper half plane poles are t , $-\bar{t}$, and $i\zeta$.

$$\begin{aligned} \text{Since } \frac{1}{(u^2-t^2)(u^2-\bar{t}^2)} &= \frac{1}{t^2-\bar{t}^2} \left(\frac{1}{u^2-t^2} - \frac{1}{u^2-\bar{t}^2} \right) \\ &= \frac{1}{2i} \left(\frac{1}{u^2-t^2} - \frac{1}{u^2-\bar{t}^2} \right) \end{aligned}$$

$$\begin{aligned}
 f_3 &= \frac{1}{2\pi} \int_{-\infty}^{\infty} \left(\frac{1}{u^2 - t^2} - \frac{1}{u^2 - \bar{t}^2} \right) \left(\frac{1}{u+i\xi} - \frac{1}{u-i\xi} \right) du \\
 f_4 &= -\frac{i}{\pi} \int_{-\infty}^{\infty} \left[\frac{1}{4} \left(\frac{1}{u^2 - t^2} - \frac{1}{u^2 - \bar{t}^2} \right)^2 + \frac{1}{(u^2 - t^2)(u^2 - \bar{t}^2)} \right] \left(\frac{1}{u+i\xi} - \frac{1}{u-i\xi} \right) du \\
 &= \frac{-i}{4\pi} \int_{-\infty}^{\infty} \left(\frac{1}{u^2 - t^2} + \frac{1}{u^2 - \bar{t}^2} \right)^2 \left(\frac{1}{u+i\xi} - \frac{1}{u-i\xi} \right) du
 \end{aligned}$$

In addition to the general expressions, the following special cases are desired

1) at $x = \infty$ (or $\xi = B$ and $\eta = -A$), ϕ and $\tilde{\psi}$,

since the desired ψ is 0 at this point and the function must be adjusted accordingly.

2) at $\xi = 0$, (the wetted surface) ϕ and $\tilde{\psi}$

3) at $\eta = 0$, (the cavity surface), $\tilde{\psi}$, and separated into odd and even functions of ξ .

4) $\eta^2 = \xi^2 + \alpha$, (for $J_{k,c}$ and $J_{k,s}$ integration) $\tilde{\psi}$

B f_3 Calculation

$$\begin{aligned}
 f_3 &= \frac{1}{2\pi} \int_{-\infty}^{\infty} \left(\frac{1}{2t} \left(\frac{1}{u-t} - \frac{1}{u+t} \right) - \frac{1}{2\bar{t}} \left(\frac{1}{u-\bar{t}} - \frac{1}{u+\bar{t}} \right) \right) \left(\frac{1}{u+i\xi} - \frac{1}{u-i\xi} \right) du \\
 &= i \left[\frac{1}{2t} \left\{ \frac{2}{t+i\xi} \right\} - \frac{1}{2\bar{t}} \left\{ \frac{-2}{i\xi-\bar{t}} \right\} \right] \\
 &= \frac{i}{t\bar{t}} \left[\frac{\bar{t}(\bar{t}-i\xi)}{(t+i\xi)(\bar{t}-i\xi)} - \frac{t(t+i\xi)}{(\bar{t}-i\xi)(t+i\xi)} \right]
 \end{aligned}$$

$$|t+i\xi|^2 = |A+Bi-\eta+i\xi|^2 = (A-\eta)^2 + (B+\xi)^2$$

$$|\bar{t}+i\bar{\xi}|^2 = |A+Bi+\eta+i\xi|^2 = (A+\eta)^2 + (B+\xi)^2$$

$$\begin{aligned} t(\bar{t}+i\bar{\xi}) &= (A+Bi)(A+\eta-i(B+\xi)) = A(A+\eta) - B(B+\xi) + i(2AB + A\xi + B\eta) \\ &= \alpha + A\eta - B\xi + i(1 + A\xi + B\eta) \end{aligned}$$

$$\bar{t}(\bar{t}-i\bar{\xi}) = (A-Bi)(A-\eta-i(B+\xi)) = \alpha - A\eta - B\xi - i(1 + A\xi - B\eta)$$

$$t\bar{t} = \sqrt{\alpha^2 + 1}$$

$$\begin{aligned} \text{Therefore } f_3 &= \frac{1}{\sqrt{\alpha^2 + 1}} \left(\frac{1 + A\xi - B\eta}{(A-\eta)^2 + (B+\xi)^2} + \frac{1 + A\xi + B\eta}{(A+\eta)^2 + (B+\xi)^2} \right) \\ &\quad + \frac{i}{\sqrt{\alpha^2 + 1}} \left[\frac{\alpha - A\eta - B\xi}{(A-\eta)^2 + (B+\xi)^2} - \frac{\alpha + A\eta - B\xi}{(A+\eta)^2 + (B+\xi)^2} \right] \end{aligned}$$

$$\begin{aligned} \text{Therefore } \tilde{\psi}_3 &= \frac{1 + A\xi}{\sqrt{\alpha^2 + 1}} \left(\frac{1}{(A-\eta)^2 + (B+\xi)^2} + \frac{1}{(A+\eta)^2 + (B+\xi)^2} \right) \\ &\quad - \frac{B\eta}{\sqrt{\alpha^2 + 1}} \left(\frac{1}{(A-\eta)^2 + (B+\xi)^2} - \frac{1}{(A+\eta)^2 + (B+\xi)^2} \right) \\ \phi_3 &= \frac{\alpha - B\xi}{\sqrt{\alpha^2 + 1}} \left(\frac{1}{(A-\eta)^2 + (B+\xi)^2} - \frac{1}{(A+\eta)^2 + (B+\xi)^2} \right) \\ &\quad - \frac{A\eta}{\sqrt{\alpha^2 + 1}} \left(\frac{1}{(A-\eta)^2 + (B+\xi)^2} + \frac{1}{(A+\eta)^2 + (B+\xi)^2} \right) \end{aligned}$$

Special cases

$$\begin{aligned}
 1) \quad \tilde{\psi}_3 &= \frac{3}{2\sqrt{\alpha^2+1}} \left(\frac{1}{4(A^2+B^2)} + \frac{1}{4B^2} \right) + \frac{1}{2\sqrt{\alpha^2+1}} \left(\frac{1}{4(A^2+B^2)} - \frac{1}{4B^2} \right) \\
 &= \frac{1}{2(\alpha^2+1)} + \frac{1}{2\sqrt{\alpha^2+1}(\sqrt{\alpha^2+1} - \alpha)} \\
 &= \frac{2\sqrt{\alpha^2+1} - \alpha}{2(\alpha^2+1)(\sqrt{\alpha^2+1} - \alpha)} \\
 &= \frac{\alpha^2 + 2 + \alpha\sqrt{\alpha^2+1}}{2(\alpha^2+1)}
 \end{aligned}$$

$$\begin{aligned}
 \phi_3 &= \frac{3\alpha - \sqrt{\alpha^2+1}}{2\sqrt{\alpha^2+1}} \left(\frac{1}{4\sqrt{\alpha^2+1}} - \frac{1}{4B^2} \right) + \frac{\sqrt{\alpha^2+1} + \alpha}{2\sqrt{\alpha^2+1}} \left(\frac{1}{4\sqrt{\alpha^2+1}} + \frac{1}{4B^2} \right) \\
 &= \frac{\alpha}{2\sqrt{\alpha^2+1}} + \frac{2\sqrt{\alpha^2+1} - 2\alpha}{4\sqrt{\alpha^2+1}(\sqrt{\alpha^2+1} - \alpha)} \\
 &= \frac{\alpha}{2(\alpha^2+1)} + \frac{1}{2\sqrt{\alpha^2+1}} \\
 &= \frac{\alpha + \sqrt{\alpha^2+1}}{2(\alpha^2+1)}
 \end{aligned}$$

$$\begin{aligned}
 2) \quad \tilde{\psi}_3 &= \frac{1}{\sqrt{\alpha^2+1}} \left(\frac{1}{B^2 + (A-\eta)^2} + \frac{1}{B^2 + (A+\eta)^2} \right) - \frac{B\eta}{\alpha^2+1} \left(\frac{1}{B^2 + (A-\eta)^2} - \frac{1}{B^2 + (A+\eta)^2} \right) \\
 &= \frac{2(B^2 + A^2 + \eta^2) - 4AB\eta^2}{\sqrt{\alpha^2+1}((A^2 + B^2 + \eta^2)^2 - 4A^2\eta^2)}
 \end{aligned}$$

$$\begin{aligned}
 \tilde{\psi}_3 &= \frac{2}{\alpha^2 + 1 + \eta^4 - 2\eta^2\alpha} \\
 &= \frac{2}{(\eta^2 - \alpha)^2 + 1} = \frac{x+\ell}{\ell} \\
 \Phi_3 &= \frac{\alpha}{\sqrt{\alpha^2 + 1}} \left(\frac{1}{B^2 + (A-\eta)^2} - \frac{1}{B^2 + (A+\eta)^2} \right) - \frac{A\eta}{\sqrt{\alpha^2 + 1}} \left(\frac{1}{B^2 + (A-\eta)^2} + \frac{1}{B^2 + (A+\eta)^2} \right) \\
 &= \frac{1}{\sqrt{\alpha^2 + 1} ((\eta^2 - \alpha)^2 + 1)} \left(4A\eta\alpha + 2A\eta (\sqrt{\alpha^2 + 1} + \eta^2) \right) \\
 &= \frac{2A\eta(2\alpha - \sqrt{\alpha^2 + 1} - \eta^2)}{\sqrt{\alpha^2 + 1} ((\eta^2 + \alpha)^2 + 1)}
 \end{aligned}$$

$$\begin{aligned}
 3) \quad \tilde{\psi}_3 &= \frac{2(1+A\xi)}{\sqrt{\alpha^2 + 1} ((B+\xi)^2 + A^2)} \\
 &= \frac{2(1+A\xi)}{\sqrt{\alpha^2 + 1} (\sqrt{\alpha^2 + 1} + \xi^2 + 2B\xi)} \cdot \frac{(\sqrt{\alpha^2 + 1} + \xi^2 - 2B\xi)}{(\sqrt{\alpha^2 + 1} + \xi^2 - 2B\xi)} \\
 &= \frac{2 [\sqrt{\alpha^2 + 1} + \xi^2 - 2AB\xi^2 + A\xi (\sqrt{\alpha^2 + 1} + \xi^2 - 4B^2)]}{\sqrt{\alpha^2 + 1} ((\xi^2 + \sqrt{\alpha^2 + 1})^2 - 2(\sqrt{\alpha^2 + 1} - \alpha)\xi^2)} \\
 &= \frac{2}{(\xi^4 + \alpha^2 + 1 + 2\alpha\xi^2)} + \frac{2A\xi(\xi^2 + 2\alpha - \sqrt{\alpha^2 + 1})}{\sqrt{\alpha^2 + 1} ((\xi^2 + \alpha)^2 + 1)} \\
 &= \frac{x+\ell}{\ell} + \psi_3^*
 \end{aligned}$$

$$\text{where } \psi_3^* = \frac{2A\xi(\xi^2 + 2\alpha - \sqrt{\alpha^2 + 1})}{\sqrt{\alpha^2 + 1}(1 + (\xi^2 + \alpha)^2)}$$

$$4) \text{Let } D = ((A-\eta)^2 + (B+\xi)^2)((A+\eta)^2 + (B+\xi)^2) = (A^2 - \eta^2)^2 + (B+\xi)^4 + 2(B+\xi)^2(A^2 + \eta^2)$$

Substitute $\xi^2 + \alpha$ for η^2

$$D = (B+\xi)^4 + 2(B+\xi)^2(A^2 + \xi^2 + \alpha) + (A^2 - \alpha - \xi^2)^2$$

$$= B^4 + 4B^3\xi + 6B^2\xi^2 + 4B\xi^3 + \xi^4 + 2(B^2 + 2B\xi + \xi^2)(\xi^2 + \alpha + A^2)$$

$$+ A^4 + \alpha^2 + \xi^4 + 2\alpha\xi^2 - 2A^2\alpha - 2A^2\xi^2$$

$$= \alpha^2 + 1 + \alpha^2 - 2\alpha^2 + 4B\xi(\alpha + \sqrt{\alpha^2 + 1}) + \xi^2(6B^2 + 2\alpha + 2A^2 + 2B^2 + 2\alpha - 2A^2)$$

$$+ 8B\xi^2 + 4\xi^4$$

$$= 1 + 4B\xi(\alpha + \sqrt{\alpha^2 + 1}) + \xi^2(4\sqrt{\alpha^2 + 1}) + 8B\xi^3 + 4\xi^4$$

$$\tilde{\psi}_3 = \frac{2((1+A\xi)(\sqrt{\alpha^2 + 1} + 2\xi^2 + \alpha + 2B\xi) - (\xi^2 + \alpha))}{\sqrt{1+\alpha^2}(1 + 4B\xi(\alpha + \sqrt{\alpha^2 + 1}) + 4\xi^2(\sqrt{\alpha^2 + 1}) + 8B\xi^3 + 4\xi^4)}$$

$$= \frac{2(2\xi^2 + \sqrt{\alpha^2 + 1} + 2A(\sqrt{\alpha^2 + 1} - \alpha)\xi + A\xi(\sqrt{\alpha^2 + 1} + \alpha + 2\xi^2))}{\sqrt{1+\alpha^2}(1 + 4B\xi(\alpha + \sqrt{\alpha^2 + 1}) + 4\xi^2\sqrt{\alpha^2 + 1} + 8B\xi^3 + 4\xi^4)}$$

$$= \frac{2(2\xi^2 + \sqrt{\alpha^2 + 1} + A\xi(3\sqrt{\alpha^2 + 1} - \alpha) + 2A\xi^3)}{\sqrt{1+\alpha^2}(1 + 4B\xi(\alpha + \sqrt{\alpha^2 + 1}) + 4\xi^2\sqrt{\alpha^2 + 1} + 8B\xi^3 + 4\xi^4)}$$

$$\tilde{\psi}_3 = \frac{2}{\sqrt{1+\alpha^2}} \left[\frac{(\sqrt{\alpha^2+1} + 2\xi^2 + A\xi(3\sqrt{\alpha^2+1} - \alpha + 2\xi^2))(1+4\xi^2\sqrt{\alpha^2+1} + 4\xi^4 - 4B\xi(\alpha + \sqrt{\alpha^2+1} + 2\xi^2))}{(1+4\xi^2\sqrt{\alpha^2+1} + 4\xi^4)^2 - 16B^2\xi^2(\alpha + \sqrt{\alpha^2+1} + 2\xi^2)^2} \right]$$

$$\frac{2\ell}{x+\ell} = 1 - 4\alpha\xi^2 - 4\xi^4$$

$$\begin{aligned} (1+4\xi^2\sqrt{\alpha^2+1} + 4\xi^4)^2 &= (4\xi^4 + 4\alpha\xi^2 - 1 + 4(\sqrt{\alpha^2+1} - \alpha)\xi^2 + 2)^2 \\ &= (4\xi^4 + 4\alpha\xi^2 - 1)^2 + 4(4\xi^4 + 4\alpha\xi^2 - 1)(2(\sqrt{\alpha^2+1} - \alpha)\xi^2 + 1) \\ &\quad + 4(2(\sqrt{\alpha^2+1} - \alpha)\xi^2 + 1)^2 \\ &= (4\xi^4 + 4\alpha\xi^2 - 1)^2 + 4(2(\sqrt{\alpha^2+1} - \alpha)\xi^2 + 1)(4\xi^4 + 2(\sqrt{\alpha^2+1} + \alpha)\xi^2) \\ &= (4\xi^4 + 4\alpha\xi^2 - 1)^2 + 8\xi^2(\sqrt{\alpha^2+1} - \alpha)(2\xi^2 + \sqrt{\alpha^2+1} + \alpha)^2 \end{aligned}$$

$$\begin{aligned} \tilde{\psi}_3 &= \frac{2}{\sqrt{1+\alpha^2}} \left(\frac{x+\ell}{2\ell} \right)^2 \left[(\sqrt{\alpha^2+1} + 2\xi^2)(1+4\xi^2\sqrt{\alpha^2+1} + 4\xi^4) - 2\xi^2(3\sqrt{\alpha^2+1} - \alpha + 2\xi^2)(\alpha + \sqrt{\alpha^2+1} + 2\xi^2) \right. \\ &\quad \left. + A\xi((3\sqrt{\alpha^2+1} - \alpha + 2\xi^2)(1+4\sqrt{\alpha^2+1}\xi^2 + 4\xi^4) - 4(\sqrt{\alpha^2+1} - \alpha)(\alpha + \sqrt{\alpha^2+1} + 2\xi^2)(\sqrt{\alpha^2+1} + 2\xi^2)) \right] \\ &= \frac{2}{\sqrt{1+\alpha^2}} \left(\frac{x+\ell}{2\ell} \right)^2 \left(\sqrt{\alpha^2+1} + \xi^2(2 + 4(\alpha^2+1) - 2(3(\alpha^2+1) - \alpha^2 + 2\alpha\sqrt{\alpha^2+1})) \right) \\ &\quad + \xi^4(4\sqrt{\alpha^2+1} + 8\sqrt{\alpha^2+1} - 4(4\sqrt{\alpha^2+1})) \end{aligned}$$

$$+ A\xi(3\sqrt{\alpha^2+1} - \alpha - 4\sqrt{\alpha^2+1} + \xi^2(12(\alpha^2+1) - 4\alpha\sqrt{\alpha^2+1} + 2 - 8(1+\alpha^2+1-\alpha\sqrt{\alpha^2+1}))$$

$$+ \xi^4(12\sqrt{\alpha^2+1} - 4\alpha + 8\sqrt{\alpha^2+1} - 16(\sqrt{\alpha^2+1} - \alpha)) + 8\xi^6)$$

$$\begin{aligned}\tilde{\psi}_3 &= \frac{2}{\sqrt{1+\alpha^2}} \left(\frac{x+\ell}{2\ell} \right)^2 \left(\sqrt{\alpha^2+1}(1 - 4\alpha\xi^2 - 4\xi^4) \right. \\ &\quad \left. + A\xi(-\sqrt{\alpha^2+1} - \alpha + \xi^2(4\alpha^2 - 2 + 4\alpha\sqrt{\alpha^2+1}) + \xi^4(4\sqrt{\alpha^2+1} + 12\alpha) + 8\xi^6) \right) \\ &= \frac{1}{\sqrt{1+\alpha^2}} \left(\frac{x+\ell}{\ell} \right) \left(\sqrt{\alpha^2+1} - A\xi(2\xi^2 + (\sqrt{\alpha^2+1} + \alpha)) \right)\end{aligned}$$

C. f_4 Calculation

$$\begin{aligned}\left(\frac{1}{u^2-t^2} + \frac{1}{u^2-\bar{t}^2} \right)^2 &= \left(\frac{1}{2t} \left(\frac{1}{u-t} - \frac{1}{u+t} \right) + \frac{1}{2\bar{t}} \left(\frac{1}{u-\bar{t}} - \frac{1}{u+\bar{t}} \right) \right)^2 \\ &= \frac{1}{4t^2} \left(\frac{1}{(u-t)^2} + \frac{1}{(u+t)^2} - \frac{1}{t} \left(\frac{1}{u-t} - \frac{1}{u+t} \right) \right) \\ &\quad + \frac{1}{4\bar{t}^2} \left(\frac{1}{(u-\bar{t})^2} + \frac{1}{(u+\bar{t})^2} - \frac{1}{\bar{t}} \left(\frac{1}{u-\bar{t}} - \frac{1}{u+\bar{t}} \right) \right) \\ &\quad + \frac{1}{2t\bar{t}} \left(\frac{1}{t-\bar{t}} \left(\frac{1}{u-t} - \frac{1}{u-\bar{t}} + \frac{1}{u+\bar{t}} - \frac{1}{u+t} \right) \right) \\ &\quad + \frac{1}{t+\bar{t}} \left(\frac{1}{u+\bar{t}} - \frac{1}{u-t} + \frac{1}{u+t} - \frac{1}{u-\bar{t}} \right)\end{aligned}$$

$$\text{Let } f^* = \frac{-i}{16\pi} \int_{-\infty}^{\infty} \left\{ \frac{1}{t^2} \left(\frac{1}{(u-t)^2} + \frac{1}{(u+t)^2} \right) + \frac{1}{\bar{t}^2} \left(\frac{1}{(u-\bar{t})^2} + \frac{1}{(u+\bar{t})^2} \right) \right\} \left(\frac{1}{u+i\xi} - \frac{1}{u-i\xi} \right) du$$

Let $h^* = f_4 - f^*$

$$\begin{aligned}
 h^* &= \frac{-i}{4\pi} \int_{-\infty}^{\infty} \left\{ \frac{1}{(u+i\zeta)(u-t)} \left(\frac{-1}{4t^3} + \frac{1}{2t\bar{t}} \left(\frac{1}{t-\bar{t}} - \frac{1}{t+\bar{t}} \right) \right) \right. \\
 &\quad + \frac{1}{(u+i\zeta)(u+\bar{t})} \left(\frac{1}{4\bar{t}^3} + \frac{1}{2t\bar{t}} \left(\frac{1}{t-\bar{t}} + \frac{1}{t+\bar{t}} \right) \right) \\
 &\quad + \frac{1}{(u-i\zeta)(u+t)} \left(\frac{-1}{4t^3} + \frac{1}{2t\bar{t}} \left(\frac{1}{t-\bar{t}} - \frac{1}{t+\bar{t}} \right) \right) \\
 &\quad \left. + \frac{1}{(u-i\zeta)(u-\bar{t})} \left(\frac{1}{4\bar{t}^3} + \frac{1}{2t\bar{t}} \left(\frac{1}{t-\bar{t}} + \frac{1}{t+\bar{t}} \right) \right) \right\} du \\
 &= \frac{1}{t+i\zeta} \left(\frac{-1}{4t^3} + \frac{1}{t(t^2-\bar{t}^2)} \right) + \frac{1}{i\zeta-\bar{t}} \left(\frac{1}{4\bar{t}^3} + \frac{1}{\bar{t}(t^2-\bar{t}^2)} \right)
 \end{aligned}$$

$$\begin{aligned}
 f^* &= \frac{-1}{8} \left(\frac{1}{t^2(i\zeta+t)^2} + \frac{1}{\bar{t}^2(i\zeta-\bar{t})^2} \right) + \frac{-i}{16\pi} \int_{-\infty}^{\infty} \left[\frac{1}{t^2(u-t)^2} + \frac{1}{\bar{t}^2(u+\bar{t})^2} \right] \left(\frac{1}{u+i\zeta} - \frac{1}{u-i\zeta} \right) du \\
 &= m^* + n^*
 \end{aligned}$$

$$\begin{aligned}
 n^* &= \frac{-i}{16\pi} \int_{-\infty}^{\infty} \left\{ \frac{1}{t^2(u-t)} \left(\frac{1}{t+i\zeta} \left(\frac{1}{u-t} - \frac{1}{u+i\zeta} \right) \right) - \frac{1}{t-i\zeta} \left(\frac{1}{u-t} - \frac{1}{u-i\zeta} \right) \right. \\
 &\quad \left. + \frac{1}{\bar{t}^2(u+\bar{t})} \left(\frac{1}{\bar{t}-i\zeta} \left(\frac{-1}{u+\bar{t}} + \frac{1}{u+i\zeta} \right) - \frac{1}{\bar{t}+i\zeta} \left(\frac{-1}{u+\bar{t}} + \frac{1}{u-i\zeta} \right) \right) \right\} du
 \end{aligned}$$

$$n^* = \frac{1}{8} \left(\frac{-1}{t^2(t+i\zeta)^2} - \frac{1}{\bar{t}^2(i\zeta-\bar{t})^2} \right)$$

$$\text{Therefore } f^* = -\frac{1}{4} \left(\frac{1}{t^2(t+i\zeta)^2} + \frac{1}{\bar{t}^2(\bar{t}-i\zeta)^2} \right)$$

$$h^* = -\frac{1}{4} \left(\frac{1}{t^3(t+i\zeta)} + \frac{1}{\bar{t}^3(\bar{t}-i\zeta)} \right) - \frac{1}{2} \left(\frac{1}{t(t+i\zeta)} - \frac{1}{\bar{t}(\bar{t}-i\zeta)} \right)$$

$$= p^* + q^*$$

$$f^* = \frac{-1}{4(t\bar{t})^2} \left[\frac{\bar{t}^2(t-i\bar{t})^2}{((t+i\zeta)(\bar{t}+i\bar{\zeta}))^2} + \frac{t^2(t+i\bar{t})^2}{((\bar{t}-i\zeta)(t+i\bar{\zeta}))^2} \right]$$

$$= \frac{1}{4(\alpha^2+1)} \left[\frac{[(\alpha-A\eta-B\xi-i(1+A\xi-B\eta))^2]}{[(A-\eta)^2 + (B+\xi)^2]^2} + \frac{[(\alpha+A\eta-B\xi+i(1+A\xi+B\eta))^2]}{[(A+\eta)^2 + (B+\xi)^2]^2} \right]$$

$$= \frac{1}{4(\alpha^2+1)} \left(\frac{(\alpha-A\eta-B\xi)^2 - (1+A\xi-B\eta)^2}{((A-\eta)^2 + (B+\xi)^2)^2} + \frac{(\alpha+A\eta-B\xi)^2 - (1+A\xi+B\eta)^2}{((A+\eta)^2 + (B+\xi)^2)^2} \right)$$

$$+ \frac{i}{2(\alpha^2+1)} \left(\frac{(\alpha-A\eta-B\xi)(1+A\xi-B\eta)}{((A-\eta)^2 + (B+\xi)^2)^2} + \frac{(\alpha+A\eta-B\xi)(1+A\xi+B\eta)}{((A+\eta)^2 + (B+\xi)^2)^2} \right)$$

$$f^* = \frac{1}{4(\alpha^2+1)} \left(\frac{\alpha^2 - 1 + \alpha(\eta^2 - \xi^2) + 2\eta\xi - 2\xi(A+\alpha B) + \xi\eta(B-\alpha A)}{(A-\eta)^2 + (B+\xi)^2)^2} \right.$$

$$+ \frac{\alpha^2 - 1 + \alpha(\eta^2 - \xi^2) - 2\eta\xi - 2\xi(A+\alpha B) - 2\eta(B-\alpha A)}{((A+\eta)^2 + (B+\xi)^2)^2} \left. \right)$$

$$+ \frac{i}{4(\alpha^2+1)} \left(\frac{2\alpha + 2(\alpha A - B)\xi - 2(\alpha B + A)\eta - 2\alpha\eta\xi + \eta^2 - \xi^2}{((A-\eta)^2 + (B+\xi)^2)^2} \right.$$

$$\left. - \frac{2\alpha + 2(\alpha A - B)\xi + 2(\alpha B + A)\eta + 2\alpha\eta\xi + \eta^2 - \xi^2}{((A+\eta)^2 + (B+\xi)^2)^2} \right)$$

$$\begin{aligned}
p^* &= \frac{-1}{4(t\bar{t})^3} \left(\frac{\bar{t}^3(\bar{t}-i\zeta)}{(t+i\zeta)(\bar{t}-i\zeta)} + \frac{t^3(t+i\bar{\zeta})}{(\bar{t}-i\zeta)(t+i\zeta)} \right) \\
&= \frac{1}{4(\alpha^2+1)^{3/2}} \left(\frac{(\alpha-i)(\alpha-A\eta-B\xi-i(1+A\xi-B\eta))}{(A-\eta)^2 + (B+\xi)^2} + \frac{(\alpha+i)(\alpha+A\eta-B\xi+i(1+A\xi+B\eta))}{(A+\eta)^2 + (B+\xi)^2} \right) \\
&= \frac{-1}{4(\alpha^2+1)^{3/2}} \left(\frac{\alpha^2 - 1 - \alpha(A\eta+B\xi) - A\xi + B\eta}{(A-\eta)^2 + (B+\xi)^2} + \frac{\alpha^2 - 1 + \alpha(A\eta-B\xi) - A\xi - B\eta}{(A+\eta)^2 + (B+\xi)^2} \right) \\
&\quad \frac{-i}{4(\alpha^2+1)^{3/2}} \left(\frac{A\eta + B\xi - 2\alpha - \alpha(A\xi - B\eta)}{(A-\eta)^2 + (B+\xi)^2} + \frac{A\eta - B\xi + 2\alpha + \alpha(A\xi + B\eta)}{(A+\eta)^2 + (B+\xi)^2} \right) \\
q^* &= \frac{i}{2t\bar{t}} \left(\frac{\bar{t}(\bar{t}-i\zeta)}{(t+i\zeta)(\bar{t}-i\zeta)} - \frac{t(t+i\bar{\zeta})}{(\bar{t}-i\zeta)(t+i\zeta)} \right) \\
&= -\frac{f_3}{2} = \frac{-1}{2\sqrt{\alpha^2+1}} \left(\frac{1+A\xi-B\eta}{(A-\eta)^2 + (B+\xi)^2} + \frac{1+A\xi+B\eta}{(A+\eta)^2 + (B+\xi)^2} \right) \\
&\quad - \frac{1}{2\sqrt{\alpha^2+1}} \left(\frac{\alpha - A\eta - B\xi}{(A-\eta)^2 + (B+\xi)^2} - \frac{\alpha + A\eta - B\xi}{(A+\eta)^2 + (B+\xi)^2} \right) \\
A &= B(\sqrt{\alpha^2+1} + \alpha) \\
B &= A(\sqrt{\alpha^2+1} - \alpha)
\end{aligned}$$

$$\begin{aligned}
 p^* &= -\frac{1}{4(\alpha^2+1)^{3/2}} \left(\frac{\alpha^2 - 1 + B\eta(1-\alpha^2 - \alpha\sqrt{\alpha^2+1}) - A\xi(1-\alpha^2 + \alpha\sqrt{\alpha^2+1})}{(A-\eta)^2 + (B+\xi)^2} \right. \\
 &\quad \left. + \frac{\alpha^2 - 1 - B\eta(1-\alpha^2 - \alpha\sqrt{\alpha^2+1}) - A\xi(1-\alpha^2 + 1 + \alpha\sqrt{\alpha^2+1})}{(A+\eta)^2 + (B+\xi)^2} \right) \\
 &\quad - \frac{i}{4(\alpha^2+1)^{3/2}} \left(\frac{-2\alpha + A\eta(1-\alpha^2 + \alpha\sqrt{\alpha^2+1}) + B\xi(1-\alpha^2 - \alpha\sqrt{\alpha^2+1})}{(A-\eta)^2 + (B+\xi)^2} \right. \\
 &\quad \left. - 2\alpha - A\eta(1-\alpha^2 + \alpha\sqrt{\alpha^2+1}) + B\xi(1-\alpha^2 - \alpha\sqrt{\alpha^2+1}) \right) \\
 &= -\frac{\alpha^2 - 1}{4(\alpha^2+1)} f_3 + \frac{\alpha}{4(\alpha^2+1)} \left(\frac{B\eta + A\xi}{(A-\eta)^2 + (B+\xi)^2} + \frac{A\xi - B\eta}{(A+\eta)^2 + (B+\xi)^2} \right) \\
 &\quad + \frac{i\alpha}{4(\alpha^2+1)} \left(\frac{B\xi - A\eta + \sqrt{\alpha^2+1}}{(A-\eta)^2 + (B+\xi)^2} - \frac{B\xi + A\eta + \sqrt{\alpha^2+1}}{(A+\eta)^2 + (B+\xi)^2} \right)
 \end{aligned}$$

$$\text{Let } r^* = q^* - \frac{\alpha^2 - 1}{4(\alpha^2+1)} f_3 = -f_3 \left(\frac{3\alpha^2 + 1}{4(\alpha^2+1)} \right)$$

$$s^* = p^* + \frac{\alpha^2 - 1}{4(\alpha^2+1)} f_3$$

$$\text{Therefore } f_4 = f^* + r^* + s^*$$

Special Cases

$$1) \quad \operatorname{Re}(f^*) = -\frac{1}{4(\alpha^2+1)} \left(\frac{\alpha^2 - 1 + \alpha^2 - 1 + 2\alpha^2 - 2}{16(\alpha^2+1)} + \frac{\alpha^2 - 1 + \alpha^2 + 1 - 2\alpha \sqrt{\alpha^2+1}}{4(\sqrt{\alpha^2+1} - \alpha)^2} \right)$$

$$= -\frac{1}{4(\alpha^2+1)} \left(\frac{\alpha^2 - 1}{4(\alpha^2+1)} - \frac{\alpha}{2(\sqrt{\alpha^2+1} - \alpha)} \right)$$

$$= \frac{1 - \alpha^2}{16(\alpha^2+1)^2} + \frac{\alpha(\sqrt{\alpha^2+1} + \alpha)}{8(\alpha^2+1)}$$

$$\operatorname{Re}(s^*) = \frac{\alpha}{4(\alpha^2+1)} \left(\frac{1}{2(\sqrt{\alpha^2+1} - \alpha)} \right)$$

$$= \frac{\alpha(\sqrt{\alpha^2+1} + \alpha)}{8(\alpha^2+1)}$$

$$\operatorname{Re}(r^*) = -\left(\frac{3\alpha^2+1}{4(\alpha^2+1)} \right) \left(\frac{1}{2(\alpha^2+1)} + \frac{1}{2\sqrt{\alpha^2+1}(\sqrt{\alpha^2+1} - \alpha)} \right)$$

$$= -\frac{3\alpha^2+1}{8(\alpha^2+1)} \left(\frac{1}{\alpha^2+1} + 1 + \frac{\alpha}{\sqrt{\alpha^2+1}} \right)$$

$$\tilde{\psi}_4 = \frac{\alpha(\sqrt{\alpha^2+1} + \alpha)}{4(\alpha^2+1)} - \frac{7\alpha^2+1}{16(\alpha^2+1)^2} - \frac{3\alpha^2+1}{8(\alpha^2+1)} - \frac{\alpha(3\alpha^2+1)}{8(\alpha^2+1)^{3/2}}$$

$$= \frac{\alpha(1-\alpha^2)}{8(\alpha^2+1)^{3/2}} - \frac{1}{8} - \frac{1}{4(\alpha^2+1)} - \frac{3(\alpha^2-1)}{16(\alpha^2+1)^2}$$

$$= \frac{1-\alpha^2}{16} \left(\frac{2\alpha}{(\alpha^2+1)^{3/2}} + \frac{3}{(\alpha^2+1)^2} - \frac{2}{\alpha^2+1} \right) - \frac{1}{4}$$

$$\operatorname{Im}(f^*) = \frac{1}{4(\alpha^2+1)} \left(\frac{2\alpha + \alpha - \sqrt{\alpha^2+1} + \alpha + \sqrt{\alpha^2+1} + \alpha + \alpha + \alpha + \alpha}{16(\alpha^2+1)} \right)$$

$$= \frac{2\alpha + \alpha - \sqrt{\alpha^2+1} + \alpha - \sqrt{\alpha^2+1} - \alpha - \alpha + \alpha - \alpha}{4(\sqrt{\alpha^2+1} - \alpha)^2}$$

$$= \frac{1}{8(\alpha^2+1)} \left(\frac{\alpha}{\alpha^2+1} + \frac{1}{\sqrt{\alpha^2+1} - \alpha} \right)$$

$$= \frac{1}{8(\alpha^2+1)} \left(\frac{\alpha}{\alpha^2+1} + \sqrt{\alpha^2+1} + \alpha \right)$$

$$\operatorname{Im}(s^*) = \frac{\alpha}{4(\alpha^2+1)} \left(\frac{2\sqrt{\alpha^2+1}}{4\sqrt{\alpha^2+1}} - \frac{\sqrt{\alpha^2+1} - \alpha}{2(\sqrt{\alpha^2+1} - \alpha)} \right) = 0$$

$$\operatorname{Im}(r^*) = -\frac{(3\alpha^2+1)}{8(\alpha^2+1)^2} (\alpha + \sqrt{\alpha^2+1})$$

$$\phi_4 = -\frac{3\alpha^3}{8(\alpha^2+1)^2} + \frac{\alpha}{8(\alpha^2+1)} - \frac{\alpha^2}{4(\alpha^2+1)^{3/2}}$$

$$2) \operatorname{Re}(f^*) = -\frac{1}{4(\alpha^2+1)} \left(\frac{\alpha^2 - 1 + \alpha\eta^2 + 2\eta(B-\alpha A)}{((A-\eta)^2 + B^2)^2} + \frac{\alpha^2 - 1 + \alpha\eta^2 - 2\eta(B-A\alpha)}{((A+\eta)^2 + B^2)^2} \right)$$

$$((A-\eta)^2 + B^2)(A+\eta)^2 + B^2 = B^4 + (A^2 - \eta^2)^2 + 2B^2(A^2 + \eta^2)$$

$$= \alpha^2 + 1 + \eta^4 - 2\alpha\eta^2$$

$$\begin{aligned}
 \operatorname{Re}(f^*) &= -\frac{(\alpha^2-1+2\eta^2)((\sqrt{\alpha^2+1}+\eta^2)^2 + 2(\sqrt{\alpha^2+1}+\alpha)\eta^2 + 2\eta(B-2A)4A\eta(\sqrt{\alpha^2+1}+\eta^2))}{2(\alpha^2+1)(\alpha^2+1+\eta^4-2\alpha\eta^2)^2} \\
 &= \frac{-(\alpha^2-1+\alpha\eta^2)(\alpha^2+1+2(2\sqrt{\alpha^2+1}+\alpha)\eta^2+\eta^4)+4\eta^2(1-\alpha^2-\alpha\sqrt{\alpha^2+1})(\sqrt{\alpha^2+1}+\eta^2)}{2(\alpha^2+1)(\alpha^2+1+\eta^4-2\alpha\eta^2)^2} \\
 &= -\frac{\alpha^2-1+\alpha\eta^2}{2(\alpha^2+1)(\alpha^2+1+\eta^4-2\alpha\eta^2)} \\
 &\quad - 2 \frac{\eta^2 [(\alpha^2-1+\alpha\eta^2)(\sqrt{\alpha^2+1}+\alpha) + (1-\alpha^2-\alpha\sqrt{\alpha^2+1})(\sqrt{\alpha^2+1}+\eta^2)]}{(\alpha^2+1)(\alpha^2+1+\eta^4-2\alpha\eta^2)^2} \\
 &= -\frac{\alpha^2-1+\alpha\eta^2}{2(\alpha^2+1)(\alpha^2+1+\eta^4-2\alpha\eta^2)} - \frac{2\eta^2(\eta^2+2\alpha)}{(\alpha^2+1)(\alpha^2+1+\eta^4-2\alpha\eta^2)^2} \\
 &= \frac{2}{(\alpha^2+1+\eta^4-2\alpha\eta^2)^2} - \frac{\alpha^2+3+\alpha\eta^2}{2(\alpha^2+1)(\alpha^2+1+\eta^4-2\alpha\eta^2)} \\
 \operatorname{Re}(s^*) &= \frac{\alpha B \eta}{4(\alpha^2+1)} \left(\frac{1}{(A-\eta)^2 + B^2} - \frac{1}{(A+\eta)^2 + B^2} \right) \\
 &= \frac{\alpha B \eta (4A\eta)}{4(\alpha^2+1)(\alpha^2+1+\eta^4-2\alpha\eta^2)} \\
 &= \frac{\alpha\eta^2}{2(\alpha^2+1)(\alpha^2+1+\eta^4-2\alpha\eta^2)} \\
 \operatorname{Re}(r^*) &= -\frac{3\alpha^2+1}{4(\alpha^2+1)} \frac{2}{\eta^4-2\alpha\eta^2+\alpha^2+1}
 \end{aligned}$$

$$\tilde{\psi}_4 = \frac{2}{(\alpha^2 + 1 + \eta^4 - 2\alpha\eta^2)^2} - \frac{2}{\alpha^2 + 1 + \eta^4 - 2\alpha\eta^2}$$

$$= \frac{1}{2} \left(\frac{x+\ell}{\ell} \right)^2 - \frac{x+\ell}{\ell}$$

$$\operatorname{Im}(f^*) = \frac{1}{4(\alpha^2 + 1)} \left(\frac{2\alpha - 2(A+B\alpha)\eta + \eta^2}{((A-\eta)^2 + B^2)^2} - \frac{2\alpha + 2(A+B\alpha)\eta + \eta^2}{((A+\eta)^2 + B^2)^2} \right)$$

$$= \frac{(2\alpha + \eta^2)4A\eta(\sqrt{\alpha^2 + 1} + \eta^2) - 2(A+B\alpha)\eta(\alpha^2 + 1 + 2(2\sqrt{\alpha^2 + 1} + \alpha)\eta^2 + \eta^4)}{2(\alpha^2 + 1)(\eta^4 - 2\alpha\eta^2 + \alpha^2 + 1)^2}$$

$$= \frac{-(A+B\alpha)\eta}{(\alpha^2 + 1)(\eta^4 - 2\alpha\eta^2 + \alpha^2 + 1)}$$

$$+ \frac{2A\eta(\eta^4 + (\sqrt{\alpha^2 + 1} + 2\alpha)\eta^2 + 2\alpha\sqrt{\alpha^2 + 1}) - 4(A+B\alpha)\eta(\sqrt{\alpha^2 + 1} + \alpha)\eta^2}{(\alpha^2 + 1)(\eta^4 - 2\alpha\eta^2 + \alpha^2 + 1)^2}$$

$$(A+B\alpha)(\sqrt{\alpha^2 + 1} + \alpha) = A(1 + \alpha\sqrt{\alpha^2 + 1} - \alpha^2)(\sqrt{\alpha^2 + 1} + \alpha)$$

$$= A(\sqrt{\alpha^2 + 1} + 2\alpha)$$

$$\operatorname{Im}(f^*) = \frac{-(A+B\alpha)\eta}{(\alpha^2 + 1)(\eta^4 - 2\alpha\eta^2 + \alpha^2 + 1)} + \frac{2A\eta(\eta^4 - (\sqrt{\alpha^2 + 1} + 2\alpha)\eta^2 + 2\alpha\sqrt{\alpha^2 + 1})}{(\alpha^2 + 1)(\eta^4 - 2\alpha\eta^2 + \alpha^2 + 1)^2}$$

$$= \frac{(A-B\alpha)\eta}{(\alpha^2 + 1)(\eta^4 - 2\alpha\eta^2 + \alpha^2 + 1)} + \frac{2A\eta(-\eta^2 + 2\alpha - \sqrt{\alpha^2 + 1})}{\sqrt{\alpha^2 + 1}(\eta^2 - 2\alpha\eta^2 + \alpha^2 + 1)^2}$$

$$\text{Im}(s^*) = \frac{\alpha}{4(\alpha^2+1)} \left(\frac{-An + \sqrt{\alpha^2+1}}{(A-n)^2+B^2} - \frac{An + \sqrt{\alpha^2+1}}{(A+n)^2+B^2} \right)$$

$$= \frac{-\alpha(A\eta(\sqrt{\alpha^2+1} + \eta^2) - 2A\eta\sqrt{\alpha^2+1})}{2(\alpha^2+1)(\eta^4 - 2\alpha\eta^2 + \alpha^2 + 1)}$$

$$= \frac{-\alpha A\eta(\eta^2 - \sqrt{\alpha^2+1})}{2(\alpha^2+1)(\eta^4 - 2\alpha\eta^2 + \alpha^2 + 1)}$$

$$\text{Im}(r^*) = -\frac{(3\alpha^2+1)}{2(\alpha^2+1)} \frac{A\eta(2\alpha - \sqrt{\alpha^2+1} - \eta^2)}{\sqrt{\alpha^2+1}(\eta^4 - 2\alpha\eta^2 + \alpha^2 + 1)}$$

$$\phi_4 = \frac{-2A\eta(\eta^2 - 2\alpha + \sqrt{\alpha^2+1})}{\sqrt{\alpha^2+1} (\eta^4 - 2\alpha\eta^2 + \alpha^2 + 1)^2}$$

$$+ \frac{A\eta(2\sqrt{\alpha^2+1}(1+\alpha^2-\alpha\sqrt{\alpha^2+1}) - \alpha(\eta^2 - \sqrt{\alpha^2+1}) - (3\alpha^2+1)(2\alpha - \sqrt{\alpha^2+1} - \eta^2))}{2(\alpha^2+1)^{3/2}(\eta^4 - 2\alpha\eta^2 + \alpha^2 + 1)}$$

$$= \frac{-2A\eta(\eta^2 - 2\alpha + \sqrt{\alpha^2+1})}{\sqrt{\alpha^2+1}(\eta^4 - 2\alpha\eta^2 + \alpha^2 + 1)^2} + \frac{A\eta((3\alpha^2+1-\alpha\sqrt{\alpha^2+1})\eta^2 + \sqrt{\alpha^2+1}(5\alpha^2+3) - \alpha(7\alpha^2+3))}{2(\alpha^2+1)^{3/2}(\eta^4 - 2\alpha\eta^2 + \alpha^2 + 1)}$$

$$3) \operatorname{Re}(f^*) = -\frac{1}{2(\alpha^2+1)} \left(\frac{\alpha^2 - 1 - \alpha\xi^2 - 2(A+\alpha B)\xi}{(A^2 + (B+\xi)^2)^2} \right)$$

$$(\sqrt{\alpha^2+1} + \xi^2 - 2B\xi)^2 = \alpha^2 + 1 + \xi^4 + 4B^2\xi^2 + 2\sqrt{\alpha^2+1}\xi^2 - 4B\xi(\sqrt{\alpha^2+1} + \xi^2)$$

$$= \alpha^2 + 1 + \xi^4 + 2\xi^2(2\sqrt{\alpha^2+1} - \alpha) - 4B\xi(\sqrt{\alpha^2+1} + \xi^2)$$

$$\operatorname{Re}(f^*) = -\frac{(\alpha^2 - 1 - \alpha\xi^2)(\xi^4 + 2\xi^2(2\sqrt{\alpha^2+1} - \alpha) + \alpha^2 + 1) + 4\xi^2(\sqrt{\alpha^2+1} + \xi^2)(1 + \alpha\sqrt{\alpha^2+1} - \alpha^2)}{2(\alpha^2+1)(\xi^4 + 2\alpha\xi^2 + \alpha^2 + 1)^2}$$

$$+ \frac{2(A+\alpha B)\xi(\alpha^2 + 1 + \xi^4 + 2\xi^2(2\sqrt{\alpha^2+1} - \alpha)) + (\alpha^2 - 1 - \alpha\xi^2)4B\xi(\sqrt{\alpha^2+1} + \xi^2)}{2(\alpha^2+1)(\xi^4 + 2\alpha\xi^2 + \alpha^2 + 1)^2}$$

$$= f_E^* + f_o^*$$

$$f_E^* = \frac{\alpha\xi^2 + 1 - \alpha^2}{2(\alpha^2+1)(\xi^4 + 2\alpha\xi^2 + \alpha^2 + 1)} - \frac{2\xi^2((\alpha^2 - 1 - \alpha\xi^2)(\sqrt{\alpha^2+1} - \alpha) + (\xi^2 + \sqrt{\alpha^2+1})(1 - \alpha^2 + \alpha\sqrt{\alpha^2+1}))}{(\alpha^2+1)(\xi^4 + 2\alpha\xi^2 + \alpha^2 + 1)^2}$$

$$= \frac{\alpha\xi^2 + 1 - \alpha^2}{2(\alpha^2+1)(\xi^4 + 2\alpha\xi^2 + \alpha^2 + 1)} - \frac{2\xi^2(\xi^2 + 2\alpha)}{(\alpha^2+1)(\xi^4 + 2\alpha\xi^2 + \alpha^2 + 1)^2}$$

$$= \frac{\alpha\xi^2 - 3 - \alpha^2}{2(\alpha^2+1)(\xi^4 + 2\alpha\xi^2 + \alpha^2 + 1)} + \frac{2}{(\xi^4 + 2\alpha\xi^2 + \alpha^2 + 1)^2}$$

$$\operatorname{Re}(s^*) = \frac{\alpha A \xi}{2(\alpha^2+1)} \left(\frac{1}{A^2 + (B+\xi)^2} \right)$$

$$= \frac{\alpha A \xi (\sqrt{\alpha^2+1} + \xi^2 - 2B\xi)}{2(\alpha^2+1)(\xi^4 + 2\alpha\xi^2 + \alpha^2 + 1)}$$

$$s_E^* = \frac{-\alpha \xi^2}{2(\alpha^2+1)(\xi^4+2\alpha\xi^2+\alpha^2+1)}$$

$$r_E^* = - \left(\frac{3\alpha^2+1}{4(\alpha^2+1)} \right) \frac{2}{\xi^4+2\alpha\xi^2+\alpha^2+1}$$

$$\tilde{\psi}_{4E} = \frac{2}{(\xi^4+2\alpha\xi^2+\alpha^2+1)^2} - \frac{-4\alpha^2-4}{2(\alpha^2+1)(\xi^4+2\alpha\xi^2+\alpha^2+1)}$$

$$= \frac{1}{2} \left(\frac{x+\ell}{\ell} \right)^2 - \frac{x+\ell}{\ell}$$

$$f_o^* = \frac{A\xi}{(\alpha^2+1)(\xi^4+2\alpha\xi^2+\alpha^2+1)} z \left((1+\alpha\sqrt{\alpha^2+1}-\alpha^2)(\xi^4+2\xi^2(2\sqrt{\alpha^2+1}-\alpha)+\alpha^2+1) \right. \\ \left. - 2(\sqrt{\alpha^2+1}-\alpha)(\alpha\xi^4+(\alpha\sqrt{\alpha^2+1}+1-\alpha^2)\xi^2+(1-\alpha^2)\sqrt{\alpha^2+1}) \right)$$

$$= \frac{A\xi((1+\alpha^2-\alpha\sqrt{\alpha^2+1})\xi^4 + 2(1-\alpha^2+\alpha\sqrt{\alpha^2+1})\sqrt{\alpha^2+1}\xi^2 + (\alpha^2+1)(1-\alpha^2+\alpha\sqrt{\alpha^2+1}) + 2(\alpha^2-1)(\alpha^2+1-\alpha\sqrt{\alpha^2+1}))}{(\alpha^2+1)(\xi^4+2\alpha\xi^2+\alpha^2+1)^2}$$

$$= \frac{A\xi(\sqrt{\alpha^2+1}-\alpha)}{\sqrt{\alpha^2+1}(\xi^4+2\alpha\xi^2+\alpha^2+1)} + \frac{A\xi(2\sqrt{\alpha^2+1}\xi^2+4\alpha\sqrt{\alpha^2+1}-2(\alpha^2+1))}{(\alpha^2+1)(\xi^4+2\alpha\xi^2+\alpha^2+1)^2}$$

$$s_o^* = \frac{A\alpha\xi(\xi^2+\sqrt{\alpha^2+1})}{2(\alpha^2+1)(\xi^4+2\alpha\xi^2+\alpha^2+1)}$$

$$r_o^* = \frac{-(3\alpha^2+1)}{4(\alpha^2+1)} \psi_3^*$$

$$\psi_4^* = \frac{2A\xi(\xi^2+2\alpha-\sqrt{\alpha^2+1})}{\sqrt{\alpha^2+1}(\xi^4+2\alpha\xi^2+\alpha^2+1)^2} + \frac{A\xi(\alpha\xi^2-\alpha\sqrt{\alpha^2+1}+2(\alpha^2+1))}{2(\alpha^2+1)(\xi^4+2\alpha\xi^2+\alpha^2+1)} - \frac{3\alpha^2+1}{4(\alpha^2+1)} \psi_3^*$$

$$4) -4(\alpha^2+1)f^* = \frac{1}{D_1^2(\eta)D_1^2(-\eta)} ((\alpha^2-1+\alpha(\eta^2-\xi^2)-2\xi(A+\alpha B))(D_1^2(\eta)+D_1^2(-\eta)) \\ + 2\eta(\xi+B-\alpha A)(D_1^2(\eta)-D_1^2(-\eta)))$$

where

$$D_1^2(\eta) = (A^2 + \eta^2 + (B + \xi)^2 + 2A\eta)^2$$

$$= (A^2 + \eta^2 + (B + \xi)^2)^2 + 4A^2\eta^2 + 4A\eta(A^2 + \eta^2 + (B + \xi)^2)$$

$$-2(\alpha^2+1)f^* = \frac{1}{D_1^2(\eta)D_1^2(-\eta)} ((2\alpha^2-1-2\xi(A+\alpha B))((\sqrt{\alpha^2+1}+\alpha+2\xi^2+2B\xi)^2 \\ + 2(\sqrt{\alpha^2+1}+\alpha)(\xi^2+\alpha)) + 8A(\xi^2+\alpha)(\xi+B-\alpha A)(\sqrt{\alpha^2+1}+\alpha+2\xi^2+2B\xi))$$

$$D_1(\eta)D_1(-\eta) = (\sqrt{\alpha^2+1}+\alpha+2\xi^2+2B\xi+2A\eta)(\sqrt{\alpha^2+1}+\alpha+2\xi^2+2B\xi-2A\eta)$$

$$= (\sqrt{\alpha^2+1}+\alpha+2\xi^2+2B\xi)^2 - 2(\sqrt{\alpha^2+1}+\alpha)(\xi^2+\alpha)$$

$$= 4\xi^4 + 8B\xi^3 + 4\sqrt{\alpha^2+1}\xi^2 + 4(\sqrt{\alpha^2+1}+\alpha)B\xi + 1$$

$$-2(\alpha^2+1)f^* = \frac{2\alpha^2-1-2\xi(A+\alpha B)}{D_1(\eta)D_1(-\eta)} + \frac{4}{D_1^2(\eta)D_1^2(-\eta)} ((2\alpha^2-1-2\xi(A+\alpha B))(\sqrt{\alpha^2+1}+\alpha)(\xi^2+\alpha) \\ + (\xi^2+\alpha)(\sqrt{\alpha^2+1}+\alpha+2\xi^2+2B\xi)(2A\xi+1-\alpha(\sqrt{\alpha^2+1}+\alpha)))$$

$$= \frac{2\alpha^2-1-2\xi(A+\alpha B)}{D_1(\eta)D_1(-\eta)} + \frac{4}{D_1^2(\eta)D_1^2(-\eta)} ((\xi^2+\alpha)(\sqrt{\alpha^2+1}+\alpha)(\alpha(\alpha-\sqrt{\alpha^2+1})-2\alpha B\xi) \\ + 2(\xi^2+\alpha)(\xi^2+B\xi)(2A\xi+1-\alpha(\sqrt{\alpha^2+1}+\alpha)))$$

$$\begin{aligned}
-2(a^2+1)f^* &= \frac{2a^2-1-2\xi(A+\alpha B)}{D_1(\eta)D_1(-\eta)} + \frac{4(\xi^2+\alpha)}{D_1^2(\eta)D_1^2(-\eta)} (-\alpha(1+2(\sqrt{a^2+1}+\alpha)B\xi) \\
&\quad + 2(2A\xi^3+(2-\alpha(\sqrt{a^2+1}+\alpha))\xi^2+(1-\alpha(\sqrt{a^2+1}+\alpha))B\xi)) \\
&= \frac{2a^2-1-2\xi(A+\alpha B)}{D_1(\eta)D_1(-\eta)} + \frac{4(\xi^2+\alpha)}{D_1^2(\eta)D_1^2(-\eta)} (4\xi^2+2B\xi-\alpha+(\sqrt{a^2+1}+\alpha)(4B\xi^2-2a\xi^2-4aB\xi)) \\
&= \frac{2a^2-1-2\xi(A+\alpha B)}{D_1(\eta)D_1(-\eta)} + \frac{4}{D_1^2(\eta)D_1^2(-\eta)} (4\xi^4+2B\xi^3+3a\xi^2+2Ba\xi-\alpha^2) \\
&\quad + \frac{4\xi(\sqrt{a^2+1}+\alpha)}{D_1^2(\eta)D_1^2(-\eta)} (4B\xi^4-2a\xi^3-2a^2\xi-4a^2B) \\
&= \frac{2a^2-1-2\xi(A+\alpha B)+4+4(\sqrt{a^2+1}+\alpha)B\xi}{D_1(\eta)D_1(-\eta)} \\
&\quad + \frac{4}{D_1^2(\eta)D_1^2(-\eta)} (-6B\xi^3+(3a-4\sqrt{a^2+1})\xi^2-(4\sqrt{a^2+1}+2a)B\xi-(\alpha^2+1)) \\
&\quad + \frac{4\xi(\sqrt{a^2+1}+\alpha)}{D_1^2(\eta)D_1^2(-\eta)} ((2a-4\sqrt{a^2+1})\xi^3-4B\sqrt{a^2+1}\xi^2-2(a^2+1)\xi-(1+4a^2)B) \\
&= \frac{2a^2-1-2\xi(A+\alpha B)+4+4(\sqrt{a^2+1}+\alpha)B\xi}{D_1(\eta)D_1(-\eta)} \\
&\quad - \frac{4}{D_1^2(\eta)D_1^2(-\eta)} (4\xi^4+6B\xi^3+(4\sqrt{a^2+1}-3a)\xi^2+(4\sqrt{a^2+1}+2a)B\xi+(\alpha^2+1)) \\
&\quad - \frac{4(\sqrt{a^2+1}+\alpha)}{D_1^2(\eta)D_1^2(-\eta)} (2a\xi^4+4B\sqrt{a^2+1}\xi^3+2(a^2+1)\xi^2+(4a^2+1)B\xi)
\end{aligned}$$

$$\begin{aligned}
 -2(\alpha^2 + 1) f^* &= \frac{2\alpha^2 - 1 - 2\xi(A + \alpha B) + 4(\sqrt{\alpha^2 + 1} + \alpha)B\xi - 2\alpha(\sqrt{\alpha^2 + 1} + \alpha)}{D_1(\eta)D_1(-\eta)} \\
 &\quad - \frac{4}{D_1^2(\eta)D_1^2(-\eta)} (-2B\xi^3 - 3\alpha\xi^2 - 2\alpha B\xi + \alpha^2) \\
 &\quad - \frac{4(\sqrt{\alpha^2 + 1} + \alpha)}{D_1^2(\eta)D_1^2(-\eta)} (4B(\sqrt{\alpha^2 + 1} - \alpha)\xi^3 + 2\sqrt{\alpha^2 + 1}(\sqrt{\alpha^2 + 1} - \alpha)\xi^2 \\
 &\quad + (1 + 2\alpha(\alpha - \sqrt{\alpha^2 + 1}))B\xi - \frac{\alpha}{2}) \\
 &= \frac{-1 - 2\alpha\sqrt{\alpha^2 + 1} + 2\sqrt{\alpha^2 + 1}B\xi}{D_1(\eta)D_1(-\eta)} \\
 &\quad + \frac{-4}{D_1^2(\eta)D_1^2(-\eta)} (2B\xi^3 + (2\sqrt{\alpha^2 + 1} - 3\alpha)\xi^2 + (\sqrt{\alpha^2 + 1} - 3\alpha)B\xi - \frac{\alpha}{2}(\sqrt{\alpha^2 + 1} - \alpha))
 \end{aligned}$$

$$\text{Let } D_1(\eta)D_1(-\eta) = D_2(\xi)$$

$$\begin{aligned}
 -2(\alpha^2 + 1) f^* &= \frac{2\sqrt{\alpha^2 + 1}(B\xi - \alpha) - 1}{D_2(\xi)} - \frac{2}{D_2^2(\xi)D_2(-\xi)} (4B\xi^3 + 2(2(\sqrt{\alpha^2 + 1} - \alpha)\xi^2 \\
 &\quad + 2((\sqrt{\alpha^2 + 1} - \alpha) - 2\alpha)B\xi - (\sqrt{\alpha^2 + 1} - \alpha)\alpha)D_2(-\xi) \\
 &= \frac{2\sqrt{\alpha^2 + 1}(B\xi - \alpha) - 1}{D_2(\xi)} - \frac{4\xi D_2(-\xi)}{D_2^2(\xi)D_2(-\xi)} (2B\xi^2 - \alpha\xi - 2\alpha B) \\
 &\quad - \frac{2D_2(-\xi)}{D_2^2(\xi)D_2(-\xi)} (\sqrt{\alpha^2 + 1}\alpha)(4\xi^2 + 2B\xi - \alpha) \\
 D_2(-\xi) &= D_2(\xi) - 16B\xi^3 - 8(\sqrt{\alpha^2 + 1} + \alpha)B\xi
 \end{aligned}$$

$$\begin{aligned}
-2(\alpha^2+1)\xi^* &= \frac{2\sqrt{\alpha^2+1}(B\xi+\alpha)-1}{D_2(\xi)} - \frac{4\xi(2B\xi^2-\alpha\xi-2\alpha B)}{D_2(\xi)D_2(-\xi)} \\
&\quad + \frac{32B\xi^2(2\xi^2+(\sqrt{\alpha^2+1}+\alpha))}{D_2^2(\xi)D_2(-\xi)} (2B\xi^2-\alpha\xi-2\alpha B) \\
&\quad - \frac{2(\sqrt{\alpha^2+1}-\alpha)(4\xi^2+2B\xi-\alpha)}{D_2(\xi)D_2(-\xi)} + \frac{16B\xi(\sqrt{\alpha^2+1}-\alpha)(2\xi^2+(\sqrt{\alpha^2+1}+\alpha))(4\xi^2+2B\xi-\alpha)}{D_2^2(\xi)D_2(\xi)} \\
N_1 &= 32\xi^2(2\xi^2+(\sqrt{\alpha^2+1}+\alpha))((\sqrt{\alpha^2+1}-\alpha)\xi^2-\alpha B\xi-\alpha(\sqrt{\alpha^2+1}-\alpha)) \\
&= 32\xi^2(2(\sqrt{\alpha^2+1}-\alpha)\xi^4-2\alpha B\xi^3+(1-2\alpha(\sqrt{\alpha^2+1}-\alpha))\xi^2-\alpha(\sqrt{\alpha^2+1}+\alpha)B\xi-\alpha) \\
&= 16\xi^2(\sqrt{\alpha^2+1}-\alpha)(4\xi^4-4(\sqrt{\alpha^2+1}+\alpha)\alpha B\xi^3+2(\sqrt{\alpha^2+1}-\alpha)\xi^2 \\
&\quad -2\alpha(\sqrt{\alpha^2+1}+\alpha)^2B\xi-2\alpha(\sqrt{\alpha^2+1}+\alpha)) \\
N_2 &= 16B\xi(\sqrt{\alpha^2+1}-\alpha)(2\xi^2+\sqrt{\alpha^2+1}+\alpha)(4\xi^2+2B\xi-\alpha) \\
&= 16B\xi(\sqrt{\alpha^2+1}-\alpha)(8\xi^4+4B\xi^3+(-2\alpha+4(\sqrt{\alpha^2+1}+\alpha))\xi^2+2(\sqrt{\alpha^2+1}+\alpha)B\xi-\alpha(\sqrt{\alpha^2+1}+\alpha)) \\
N_1 + N_2 &= 16(\sqrt{\alpha^2+1}-\alpha)(\xi^2(4\xi^4+8B\xi^3-4\alpha(\sqrt{\alpha^2+1}+\alpha)B\xi^3+4\sqrt{\alpha^2+1}\xi^2-4\alpha\xi^2 \\
&\quad + 4(\sqrt{\alpha^2+1}+\alpha)B\xi-2\alpha(1+(\sqrt{\alpha^2+1}+\alpha)^2)B\xi+1-2\alpha(\sqrt{\alpha^2+1}+\alpha))-B\xi\alpha(\sqrt{\alpha^2+1}+\alpha)) \\
&= 16(\sqrt{\alpha^2+1}-\alpha)(\xi^2(D_2(\xi)-4\alpha\xi^2-2\alpha B\xi) \\
&\quad + (\sqrt{\alpha^2+1}+\alpha)(\xi^2(-4\alpha B\xi^3-2\alpha(\sqrt{\alpha^2+1}+\alpha)B\xi-2\alpha)-\alpha B\xi)) \\
&= 16((\sqrt{\alpha^2+1}-\alpha)(\xi^2 D_2(\xi)-4\alpha\xi^4-2\alpha B\xi^3)-\alpha\xi(4B\xi^4+2B(\sqrt{\alpha^2+1}+\alpha)\xi^2+2\xi+B))
\end{aligned}$$

$$\begin{aligned}
 N_1 + N_2 &= 16((\sqrt{\alpha^2+1}-\alpha)(\xi^2 D_2(\xi) - 4\alpha\xi^4 - 2\alpha B\xi^3) \\
 &\quad - \alpha\xi(BD_2(\xi) - 4(\sqrt{\alpha^2+1}-\alpha)\xi^3 + 2(\alpha-\sqrt{\alpha^2+1})B\xi^2)) \\
 &= 16(((\sqrt{\alpha^2+1}-\alpha)\xi^3 - \alpha B\xi)D_2(\xi)) \\
 -2(\alpha^2+1)f^* &= \frac{2\sqrt{\alpha^2+1}(B\xi-\alpha)-1}{D_2(\xi)} \\
 &+ \frac{-4\xi(2B\xi^2-\alpha\xi-2\alpha B)-2(\sqrt{\alpha^2+1}-\alpha)(4\xi^2+2B\xi-\alpha)+16((\sqrt{\alpha^2+1}-\alpha)\xi^2-\alpha B\xi)}{D_2(\xi)D_2(-\xi)}
 \end{aligned}$$

$$\begin{aligned}
 -2(\alpha^2+1)f^*D_2(\xi)D_2(-\xi) &= (4\xi^4-8B\xi^3+4\sqrt{\alpha^2+1}\xi^2-4(\sqrt{\alpha^2+1}+\alpha)B\xi+1)(2\sqrt{\alpha^2+1}B\xi-2\alpha\sqrt{\alpha^2+1}-1) \\
 &\quad - 8B\xi^3+4\alpha\xi^3+8(\sqrt{\alpha^2+1}-\alpha)\xi^2-4(\sqrt{\alpha^2+1}+\alpha)B\xi+2\alpha(\sqrt{\alpha^2+1}-\alpha)
 \end{aligned}$$

$$\text{Let } Q = 4\xi^4 + 4\alpha\xi^2 - 1$$

$$\begin{aligned}
 -2(\alpha^2+1)f^*Q^2 &= Q(2\sqrt{\alpha^2+1}B\xi-2\alpha\sqrt{\alpha^2+1}-1)+2\sqrt{\alpha^2+1}(-4(\sqrt{\alpha^2+1}-\alpha)\xi^4 \\
 &\quad + 4(\sqrt{\alpha^2+1}-\alpha)B\xi^3-2\xi^2+2B\xi)+16\alpha\sqrt{\alpha^2+1}B\xi^3 \\
 &\quad + 4\sqrt{\alpha^2+1}(1-2\alpha(\sqrt{\alpha^2+1}-\alpha))\xi^2+8\alpha\sqrt{\alpha^2+1}(\sqrt{\alpha^2+1}+\alpha)B\xi \\
 &\quad - 2\sqrt{\alpha^2+1}(\alpha+\sqrt{\alpha^2+1}) \\
 &= Q(2\sqrt{\alpha^2+1}B\xi-1-2(\alpha^2+1))+8\sqrt{\alpha^2+1}(\sqrt{\alpha^2+1}+\alpha)B\xi^3 \\
 &\quad + 4\sqrt{\alpha^2+1}(1+2\alpha(\sqrt{\alpha^2+1}+\alpha))B\xi-4(\alpha^2+1)
 \end{aligned}$$

$$-2(\alpha^2+1)f^*Q^2 = Q(2\sqrt{\alpha^2+1}B\xi - 1 - 2(\alpha^2+1)) + 8\sqrt{\alpha^2+1}A\xi^3$$

$$+ 4\sqrt{\alpha^2+1}(\sqrt{\alpha^2+1+\alpha})A\xi - 4(\alpha^2+1)$$

$$\begin{aligned} \frac{4(\alpha^2+1)}{\alpha} s^* &= A\xi \left(\frac{1}{D_1(\eta)} + \frac{1}{D_1(-\eta)} \right) + B\eta \left(\frac{1}{D_1(-\eta)} - \frac{1}{D_1(\eta)} \right) \\ &= \frac{A\xi(D_1(\eta) + D_1(-\eta)) + B\eta(D_1(\eta) - D_1(-\eta))}{D_2(\xi)} \end{aligned}$$

$$\begin{aligned} \frac{2(\alpha^2+1)}{\alpha} s^* &= \frac{A\xi(\sqrt{\alpha^2+1+\alpha} + 2\xi^2 + 2B\xi) + \xi^2 + \alpha}{D_2(\xi)} \\ &= \frac{2A\xi^3 + 2\xi^2 + A(\sqrt{\alpha^2+1+\alpha})\xi + \alpha}{D_2(\xi)} \end{aligned}$$

$$\begin{aligned} \frac{2(\alpha^2+1)}{\alpha} s^*Q^2 &= (2A\xi^3 + 2\xi^2 + A(\sqrt{\alpha^2+1+\alpha})\xi + \alpha)(Q - 8B\xi^3 + 4(\sqrt{\alpha^2+1-\alpha})\xi^2 - 4A\xi + 2) \\ &= (2A\xi^3 + 2\xi^2 + A(\sqrt{\alpha^2+1+\alpha})\xi + \alpha)Q - 8\xi^6 + 8((\sqrt{\alpha^2+1-\alpha})A - 2B)\xi^5 \\ &\quad + (8(\sqrt{\alpha^2+1-\alpha}) - 8((\sqrt{\alpha^2+1+\alpha}))\xi^4 + (4A - 8A + 4A - 8\alpha B)\xi^3 \\ &\quad + (4 + 4\alpha(\sqrt{\alpha^2+1-\alpha}) - 2(\sqrt{\alpha^2+1+\alpha})^2)\xi^2 \\ &\quad + (2(\sqrt{\alpha^2+1+\alpha}) - 4\alpha)A\xi + 2\alpha \\ &= (2A\xi^3 + 2\xi^2 + A(\sqrt{\alpha^2+1+\alpha})\xi + \alpha)Q - 8\xi^6 - 8B\xi^5 - 16\alpha\xi^4 - 8\alpha B\xi^3 \\ &\quad + (2 - 8\alpha^2)\xi^2 + 2(\sqrt{\alpha^2+1-\alpha})A\xi + 2\alpha \end{aligned}$$

$$\frac{2(a^2+1)}{a} s^* Q^2 = (2A\xi^3 + (A(\sqrt{a^2+1+a}) - 2B)\xi + a)Q - 8a\xi^4 - 8a^2\xi^2 + (2(\sqrt{a^2+1-a})A - 2B)\xi + 2a$$

$$= (2A\xi^3 + (3a - \sqrt{a^2+1})A\xi - a)Q$$

$$2(a^2+1)(f^* + s^*)Q^2 = (2Aa\xi^3 + ((3a - \sqrt{a^2+1})aA - 2\sqrt{a^2+1}B)\xi - a^2 + 1 + 2(a^2+1))Q$$

$$+ 8\sqrt{a^2+1}A\xi^3 - 4\sqrt{a^2+1}(\sqrt{a^2+1+a})A\xi + 4(a^2+1)$$

$$= (2Aa\xi^3 + (a(\sqrt{a^2+1+a}) - 2)A\xi + a^2 + 3)Q - 8\sqrt{a^2+1}A\xi^3$$

$$+ 4\sqrt{a^2+1}(\sqrt{a^2+1+a})A\xi + 4(a^2+1)$$

$$2(a^2+1)r^* = (3a^2+1) \frac{1}{Q} \left(1 - \frac{2A\xi^3}{\sqrt{a^2+1}} - \left(1 + \frac{a}{\sqrt{a^2+1}} \right) A\xi \right)$$

$$2(a^2+1)\tilde{\psi}_4 Q^2 = (2(a - \frac{(3a^2+1)}{\sqrt{a^2+1}})A\xi^3 + (a(\sqrt{a^2+1+a}) - 3(a^2+1) - \frac{a(3a^2+1)}{\sqrt{a^2+1}})A\xi$$

$$+ 4a^2 + 4)Q - 4\sqrt{a^2+1}(2A\xi^3 + (\sqrt{a^2+1+a})A\xi) + 4(a^2+1)$$

$$= (2(a\sqrt{a^2+1} - 3a^2 - 1) \frac{A\xi^3}{\sqrt{a^2+1}} - (2a^3 + \sqrt{a^2+1}(2a^2 + 3)) \frac{A\xi}{\sqrt{a^2+1}}$$

$$+ 4(a^2+1))Q - 4\sqrt{a^2+1}(2A\xi^3 + (\sqrt{a^2+1+a})A\xi) + 4(a^2+1)$$

APPENDIX II - $I_n(\alpha)$, $J_n(\alpha)$

Let $I_n(\alpha) = \int_{-\infty}^{\infty} \frac{du}{P^n}$

Let $J_n(\alpha) = \int_{-\infty}^{\infty} \frac{u^2 du}{P^n}$

where $P(u, \alpha) = 1 + (u^2 + \alpha)^2$

$$\frac{\partial P}{\partial u} = P' = 4u(u^2 + \alpha)$$

Integrate by parts

$$\begin{aligned} I_n &= n \int_{-\infty}^{\infty} \frac{u}{P^{n+1}} P' du \\ &= 4n \int_{-\infty}^{\infty} \frac{u^2(u^2 + \alpha)}{P^{n+1}} du \end{aligned}$$

$$u^2(u^2 + \alpha) = P - \alpha u^2 - 1 - \alpha^2$$

Therefore

$$\frac{I_n}{4n} = I_n - \alpha J_{n+1} - (1+\alpha^2) I_{n+1}$$

or

$$(1 - \frac{1}{4n}) I_n = \alpha J_{n+1} + (1+\alpha^2) I_{n+1}$$

Finally

$$\begin{aligned} J_n &= \frac{n}{3} \int_{-\infty}^{\infty} \frac{u^3}{p^{n+1}} P' du \\ &= \frac{4n}{3} \int_{-\infty}^{\infty} \frac{u^4(u^2 + \alpha)}{p^{n+1}} du \end{aligned}$$

$$u^4 = p - 2\alpha u^2 - \alpha^2 - 1$$

Therefore

$$\frac{3J_n}{4n} = J_n + \alpha I_n - (\alpha^2 + 1)J_{n+1} - \alpha(\alpha^2 + 1)I_{n+1} - 2\alpha \int_{-\infty}^{\infty} \frac{u^2(u^2 + \alpha)}{p^{n+1}} du$$

Since

$$\int_{-\infty}^{\infty} \frac{u^2(u^2 + \alpha)}{p^{n+1}} du = \frac{I_n}{4n}$$

and

$$(1+\alpha^2)I_{n+1} = (1 - \frac{1}{4n})I_n - \alpha J_{n+1}$$

therefore

$$(1 - \frac{3}{4n})J_n = J_{n+1} + \frac{\alpha I_n}{4n}$$

For recursion purposes

$$J_{n+1} = -\frac{\alpha I_n}{4n} + (1 - \frac{3}{4n})J_n$$

$$I_{n+1} = \frac{1}{1+\alpha^2} ((1 - \frac{1}{4n})I_n - \alpha J_{n+1})$$

n = 1 Determination

$$P = (u-z)(u-\bar{z})(u+z)(u+\bar{z})$$

Where z and \bar{z} are in the upper half plane, and $z^2 = -a+i$

$$\int_{-\infty}^{\infty} \frac{(u-z)(u-\bar{z})}{P} dz = 0$$

$$\text{Therefore } J_1 - z \bar{z} I_1 = 0$$

$$\text{i.e. } J_1 = \sqrt{a^2+1} I_1$$

$$I_1 = \int_{-\infty}^{\infty} \frac{du}{(u^2-z^2)(u^2-\bar{z}^2)}$$

$$I_1 = 2\pi i \left(\frac{1}{2z(z^2-\bar{z}^2)} - \frac{1}{2\bar{z}(\bar{z}^2-z^2)} \right)$$

$$\text{Since } z^2 - \bar{z}^2 = 2i$$

$$I_1 = \frac{\pi}{2} \left(\frac{1}{z} + \frac{1}{\bar{z}} \right)$$

$$= \frac{\pi(z+\bar{z})}{2 z \bar{z}}$$

$$I_1(a) = \frac{\pi B}{\sqrt{a^2+1}}$$

$$I_1(-a) = \frac{\pi A}{\sqrt{a^2+1}}$$

APPENDIX III - Steady State Integrals

$$\text{Let } L_k(a) = \int_{-\infty}^{\infty} \frac{x^{2(k-1)}(x^2+a)}{P^2} dx$$

where $P = P(x, a)$ is defined in Appendix II.

We wish to evaluate L_1 and L_2 .

Using Appendix II and suppressing the argument a in L_k , I_k , J_k .

$$L_1 = J_2 + aI_2$$

$$\begin{aligned} &= J_2 + \frac{a}{1+a^2} \left(\frac{3I_1}{4} - aJ_2 \right) \\ &= \frac{J_2}{1+a^2} + \frac{3aI_1}{4(1+a^2)} \\ &= \frac{-aI_1}{4(1+a^2)} + \frac{J_1}{4(1+a^2)} - \frac{3aI_1}{4(1+a^2)} \\ &= \frac{2a + \sqrt{a^2+1}}{4(1+a^2)} I_1 \end{aligned}$$

$$= \frac{\pi B}{4(1+a^2)} \left(1 + \frac{2a}{\sqrt{a^2+1}} \right)$$

$$L_2 = \frac{I_1}{4}$$

$$= \frac{\pi B}{4\sqrt{1+a^2}}$$

APPENDIX IV - Condition (4) Integrals

Let $P(\xi, \alpha)$ be defined as in appendix II.

$$\text{Let } M_{c,m} = \int_{-\infty}^{\infty} \frac{1}{P^m} \cos \left(\frac{2\Omega}{P} \right) d\xi$$

$$= \sum_{0}^{\infty} \frac{(-1)^n}{(2n)!} (2\Omega)^{2n} \int_{-\infty}^{\infty} \frac{d\xi}{P^{2n+m}}$$

$$= \sum_{0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)!} I_{2n+m}$$

Let

$$N_{c,m} = \int_{-\infty}^{\infty} \frac{\xi^2}{P^m} \cos \left(\frac{2\Omega}{P} \right) d\xi$$

$$= \sum_{0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)!} J_{2n+m}$$

Let

$$M_{s,m} = \int_{-\infty}^{\infty} \frac{1}{P^m} \sin \left(\frac{2\Omega}{P} \right) d\xi$$

$$= \sum_{0}^{\infty} \frac{(-1)^n (2\Omega)^{2n+1}}{(2n+1)!} I_{2n+1+m}$$

Let

$$N_{s,m} = \int_{-\infty}^{\infty} \frac{\xi^2}{P^m} \sin \left(\frac{2\Omega}{P} \right) d\xi$$

$$= \sum_{0}^{\infty} \frac{(-1)^n (2\Omega)^{2n+1}}{(2n+1)!} J_{2n+1+m}$$

$$\begin{aligned}
 I_{1,c} &= \int_{-\infty}^{\infty} \frac{\xi^2 + a}{P^2} \cos \frac{2\Omega}{P} d\xi \\
 &= \sum_{n=0}^{\infty} \frac{(-1)^n}{(2n)!} (2\Omega)^{2n} (J_{2n+2+a} I_{2n+2}) \\
 I_{1,s} &= \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n+1}}{(2n+1)!} (J_{2n+3+a} I_{2n+3}) \\
 I_{2,c} &= \int_{-\infty}^{\infty} \frac{\xi^2 (\xi^2 + a)}{P^2} \cos \frac{2\Omega}{P} d\xi \\
 &= \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)!} \int_{-\infty}^{\infty} \frac{\xi^2 (\xi^2 + a)}{P^{2n+2}} d\xi \\
 &= \frac{1}{4} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)!} \frac{I_{2n+1}}{2n+1}
 \end{aligned}$$

Similarly

$$\begin{aligned}
 I_{2,s} &= \frac{1}{4} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n+1}}{(2n+1)!} \frac{I_{2n+2}}{2n+2} \\
 I_{1,c}^* &= \frac{1}{2} \int_{-\infty}^{\infty} \frac{\xi^2 + a}{\xi^2 P^2} \cos \frac{2\Omega}{P} d\xi \\
 &= \frac{1}{2} M_{c,2} + \frac{a}{2} \int_{-\infty}^{\infty} \frac{1}{\xi^2 P^2} \cos \frac{2\Omega}{P} d\xi \\
 &= \frac{1}{2} M_{c,2} + a \int_{-\infty}^{\infty} \frac{d}{dP} \left(\frac{1}{P^2} \cos \frac{2\Omega}{P} \right) \frac{dP}{d(\xi^2)} d\xi
 \end{aligned}$$

$$\text{Since } P = (\xi^2)^2 + 2\alpha(\xi^2) + \alpha^2 + 1$$

$$\frac{dP}{d(\xi^2)} = 2\xi^2 + 2\alpha$$

$$\frac{d}{dP} \left(\frac{1}{P} \cos \frac{2\Omega}{P} \right) = - \frac{2}{P^3} \cos \frac{2\Omega}{P} + \frac{2\Omega}{P^4} \sin \frac{2\Omega}{P}$$

Therefore

$$I_{1,c}^* = \frac{1}{2} M_{c,2} + 4\alpha \int_{-\infty}^{\infty} \frac{(\xi^2 + \alpha)}{P^3} \left(\frac{\Omega}{P} \sin \frac{2\Omega}{P} - \cos \frac{2\Omega}{P} \right) d\xi$$

$$= \frac{1}{2} M_{c,2} + 4\alpha [\Omega(N_{s,4} + \alpha M_{s,4}) - (N_{c,3} + \alpha M_{c,3})]$$

$$= \frac{1}{2} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)!} I_{2n+2}$$

$$+ 4\alpha \left(\frac{1}{2} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n+2}}{(2n+1)!} (J_{2n+5} + \alpha I_{2n+5}) \cdot \frac{2n+2}{2n+2} \right)$$

$$- \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)!} (J_{2n+3} + \alpha I_{2n+3})$$

$$= \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)!} \left(\frac{I_{2n+2}}{2} - 4\alpha(n+1)(J_{2n+3} + \alpha I_{2n+3}) \right)$$

$$\alpha J_{n+1} + \alpha^2 I_{n+1} = (1 - \frac{1}{4n}) I_n - I_{n+1}$$

$$I_{1,c}^* = \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)!} ((4n+4)I_{2n+3} - (4n+3)I_{2n+2})$$

$$\begin{aligned}
I_{1,s}^* &= \frac{1}{2} \int_{-\infty}^{\infty} \frac{\xi^2 + \alpha}{\xi^2 P^2} \sin \frac{2\Omega}{P} d\xi \\
&= \frac{1}{2} M_{s,2} + \alpha \int_{-\infty}^{\infty} \frac{d}{dp} \left(\frac{1}{p^2} \sin \frac{2\Omega}{p} \right) (2\xi^2 + 2\alpha) d\xi \\
&= \frac{1}{2} M_{s,2} - 4\alpha \int_{-\infty}^{\infty} \frac{(\xi^2 + \alpha)}{p^3} \left(\frac{\Omega}{p} \cos \frac{2\Omega}{p} + \sin \frac{2\Omega}{p} \right) d\xi \\
&= \frac{1}{2} M_{s,2} - 4\alpha (\Omega(N_{c,4} + \alpha M_{c,4}) + M_{s,3} + \alpha M_{s,3}) \\
&= \frac{1}{2} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n+1}}{(2n+1)!} I_{2n+3} \\
&\quad - 4\alpha \left[\frac{1}{2} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n+1}}{(2n)!} (J_{2n+4} + \alpha I_{2n+4}) \cdot \frac{2n+1}{2n+1} \right. \\
&\quad \left. + \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n+1}}{(2n+1)!} (J_{2n+4} + \alpha I_{2n+4}) \right] \\
&= \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n+1}}{(2n+1)!} \left(\frac{I_{2n+3}}{2} - 4\alpha \left(n + \frac{3}{2} \right) (J_{2n+4} + \alpha I_{2n+4}) \right) \\
&= \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n+1}}{(2n+1)!} \left(\frac{I_{2n+3}}{2} - 4\left(n + \frac{3}{2}\right) \left(\left(1 - \frac{1}{4(2n+3)}\right) I_{2n+3} - I_{2n+4} \right) \right) \\
&= \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n+1}}{(2n+1)!} ((4n+6)I_{2n+4} - (4n+5)I_{2n+3}) \\
I_{2,c}^* &= -\frac{1}{2} I_{1,c} \\
I_{2,s}^* &= -\frac{1}{2} I_{1,s}
\end{aligned}$$

$$\text{Let } E = 2\alpha - \sqrt{\alpha^2 + 1}$$

$$\begin{aligned}
 I_{3,c} &= \frac{2A}{\sqrt{\alpha^2 + 1}} \int_{-\infty}^{\infty} \frac{\xi^2(\xi^2 + \alpha)(\xi^2 + E)}{P^3} \cos \left(\frac{2\Omega}{P} \right) d\xi \\
 &= \frac{2A}{\sqrt{\alpha^2 + 1}} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)!} \int_{-\infty}^{\infty} \frac{\xi^2(\xi^2 + \alpha)(\xi^2 + E)}{P^{2n+3}} d\xi \\
 &= \frac{2A}{\sqrt{\alpha^2 + 1}} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{2n!} \left(\frac{3J_{2n+2}}{4(2n+2)} + \frac{EI_{2n+2}}{4(2n+2)} \right) \\
 &= \frac{A}{2\sqrt{\alpha^2 + 1}} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)!} \left(\frac{3J_{2n+2} + (2\alpha - \sqrt{\alpha^2 + 1})I_{2n+2}}{2n+2} \right)
 \end{aligned}$$

Similarly

$$I_{3,s} = \frac{A}{2\sqrt{\alpha^2 + 1}} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n+1}}{(2n+1)!} \left(\frac{3J_{2n+3} + (2\alpha - \sqrt{\alpha^2 + 1})I_{2n+3}}{2n+3} \right)$$

$$\text{Let } F = \alpha \sqrt{\alpha^2 + 1} - 2(\alpha^2 + 1)$$

$$\begin{aligned}
 I_{4,c} &= \frac{2A}{\sqrt{\alpha^2 + 1}} \int_{-\infty}^{\infty} \frac{\xi^2(\xi^2 + \alpha)(\xi^2 + E)}{P^4} \cos \left(\frac{2\Omega}{P} \right) d\xi \\
 &\quad + \frac{A}{2(\alpha^2 + 1)} \int_{-\infty}^{\infty} \frac{\xi^2(\xi^2 + \alpha)(\alpha\xi^2 - F)}{P^3} \cos \left(\frac{2\Omega}{P} \right) d\xi - \frac{3\alpha^2 + 1}{4(\alpha^2 + 1)} I_{3,c} \\
 &= U_1 + U_2 + U_3
 \end{aligned}$$

$$U_1 = \frac{2A}{\sqrt{\alpha^2 + 1}} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)!} \int_{-\infty}^{\infty} \frac{\xi^2 (\xi^2 + \alpha) (\xi^2 + E)}{P^{2n+4}} d\xi$$

$$= \frac{2A}{\sqrt{\alpha^2 + 1}} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)!} \left(\frac{3J_{2n+3}}{4(2n+3)} + \frac{EI_{2n+3}}{4(2n+3)} \right)$$

$$U_2 = \frac{A}{2(\alpha^2 + 1)} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{2n!} \int_{-\infty}^{\infty} \frac{\xi^2 (\xi^2 + \alpha) (\alpha \xi^2 - F)}{P^{2n+3}} d\xi$$

$$= \frac{A}{2(\alpha^2 + 1)} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{2n!} \left(\frac{3\alpha J_{2n+2}}{4(2n+2)} - \frac{FI_{2n+2}}{4(2n+2)} \right)$$

$$U_3 = \frac{-(3\alpha^2 + 1)A}{8(\alpha^2 + 1)^{3/2}} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)!} \left(\frac{3J_{2n+2}}{2n+2} + \frac{EI_{2n+2}}{2n+2} \right)$$

$$U_2 + U_3 = \frac{A}{8(\alpha^2 + 1)^{3/2}} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)! (2n+2)} (3(\alpha\sqrt{\alpha^2 + 1} - (3\alpha^2 + 1))J_{2n+2}$$

$$- (F\sqrt{\alpha^2 + 1} + (3\alpha^2 + 1)E)I_{2n+2})$$

$$F\sqrt{\alpha^2 + 1} + (3\alpha^2 + 1)E = \alpha(\alpha^2 + 1) - 2(\alpha^2 + 1)\sqrt{\alpha^2 + 1} + (3\alpha^2 + 1)(2\alpha - \sqrt{\alpha^2 + 1})$$

$$= \alpha(7\alpha^2 + 3) - \sqrt{\alpha^2 + 1} (5\alpha^2 + 3)$$

$$I_{4,c} = \frac{A}{8(\alpha^2 + 1)^{3/2}} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n}}{(2n)!} \left(\frac{3(\alpha\sqrt{\alpha^2 + 1} - (3\alpha^2 + 1))}{2n+2} \right) J_{2n+2}$$

$$+ \frac{(5\alpha^2 + 3)\sqrt{\alpha^2 + 1} - \alpha(7\alpha^2 + 3)}{2n+2} I_{2n+2}$$

$$+ \frac{4(\alpha^2 + 1)}{2n+3} (3J_{2n+3} + (2\alpha - \sqrt{\alpha^2 + 1})I_{2n+3}))$$

Similarly

$$\begin{aligned}
 I_{4,s} = & \frac{A}{8(\alpha^2+1)^{3/2}} \sum_{n=0}^{\infty} \frac{(-1)^n (2\Omega)^{2n+1}}{(2n+1)!} \left(\frac{3(\alpha\sqrt{\alpha^2+1} - (3\alpha^2+1))}{2n+3} J_{2n+3} \right. \\
 & + \left. \frac{(5\alpha^2+3)\sqrt{\alpha^2+1} - \alpha(7\alpha^2+3)}{2n+3} I_{2n+3} \right) \\
 & + \frac{4(\alpha^2+1)}{2n+4} (3J_{2n+4} + (2\alpha - \sqrt{\alpha^2+1})I_{2n+4})
 \end{aligned}$$

APPENDIX V - Force and Moment Terms

Part 1.

$$\text{Let } R_k = \int_{-\infty}^{\infty} \phi_k \frac{dx}{d\eta} d\eta$$

$$R_k^* = \int_{-\infty}^{\infty} \frac{\partial \phi_k}{\partial \alpha} \frac{dx}{d\eta} d\eta$$

$$S_k = \int_{-\infty}^{\infty} (x + \ell) \phi_k \frac{dx}{d\eta} d\eta$$

$$S_k^* = \int_{-\infty}^{\infty} (x + \ell) \frac{\partial \phi_k}{\partial \alpha} \frac{dx}{d\eta} d\eta$$

$$\text{Let } P = P(\eta, -\alpha) = 1 + (\eta^2 - \alpha)^2 \quad (\text{See Appendix II})$$

$$R_1 = 8\ell \int_{-\infty}^{\infty} \frac{\eta^2 - \alpha}{P^2} d\eta$$

$$= 8\ell (J_2(-\alpha) - \alpha I_2(-\alpha))$$

Henceforth we will suppress $-\alpha$ in J_n and I_n

$$-\alpha I_2 = \frac{-\alpha}{1+\alpha^2} \left(\frac{3I_1}{4} + \alpha J_2 \right)$$

$$(1 - \frac{\alpha^2}{1+\alpha^2}) J_2 = \frac{1}{1+\alpha^2} \left(\frac{J_1}{4} + \frac{\alpha I_1}{4} \right)$$

$$R_1 = 2\ell \left(\frac{1}{\sqrt{1+\alpha^2}} - \frac{2\alpha}{1+\alpha^2} \right) I_1$$

$$\begin{aligned}
 R_1^* &= -4\ell \int_{-\infty}^{\infty} \frac{\eta^2 - \alpha}{\eta^2 P^2} d\eta \\
 &= -4\ell (I_2 - \alpha \int_{-\infty}^{\infty} \frac{d\eta}{\eta^2 P^2}) \\
 \int_{-\infty}^{\infty} \frac{d\eta}{\eta^2 P^2} &= - \left[\frac{1}{\eta P^2} \right]_{-\infty}^{\infty} - 2 \int_{-\infty}^{\infty} \frac{P^2}{\eta P^2} d\eta \\
 &= -8 \int_{-\infty}^{\infty} \frac{\eta^2 - \alpha}{P^3} d\eta \\
 &= -8(J_3 - \alpha I_3)
 \end{aligned}$$

$$R_1^* = -4\ell(I_2 + 8\alpha(J_3 - \alpha I_3))$$

$$\alpha I_3 = \frac{\alpha}{1+\alpha^2} (\alpha J_3 + \frac{7}{8} I_2)$$

$$\frac{J_3}{1+\alpha^2} = \frac{1}{1+\alpha^2} (\frac{5J_2}{8} + \frac{\alpha I_2}{8})$$

$$R_1^* = -4\ell(I_2 + \frac{\alpha}{1+\alpha^2} (5J_2 - 6\alpha I_2))$$

$$(1 - \frac{6\alpha^2}{1+\alpha^2}) I_2 = \frac{1-5\alpha^2}{(1+\alpha^2)^2} (\alpha J_2 + \frac{3I_1}{4})$$

$$\frac{\alpha}{1+\alpha^2} (5 + \frac{1-5\alpha^2}{1+\alpha^2}) J_2 = \frac{6\alpha}{(1+\alpha^2)^2} (\frac{J_1}{4} + \frac{\alpha I_1}{4})$$

$$R_1^* = -3\ell \left(\frac{2\alpha}{(1+\alpha^2)^{3/2}} + \frac{1-3\alpha^2}{(1+\alpha^2)^2} \right) I_1$$

$$R_2 = -8\ell \int_{-\infty}^{\infty} \frac{\eta^2(\eta^2 - \alpha)}{P^2} d\eta$$

$$= -2\ell I_1$$

$$R_2^* = -\frac{1}{2} R_1$$

$$= \frac{\ell}{1+\alpha^2} (2\alpha - \sqrt{1+\alpha^2}) I_1$$

$$R_3 = \frac{16A\ell}{\sqrt{\alpha^2+1}} \int_{-\infty}^{\infty} \frac{\eta^2(\eta^2 - \alpha)(\eta^2 - E)}{P^3} d\eta$$

$$\text{where } E = 2\alpha - \sqrt{\alpha^2+1}$$

$$= \frac{16A\ell}{\sqrt{\alpha^2+1}} \left(\frac{3}{8} J_2 - \frac{E}{8} I_2 \right)$$

$$\frac{E}{8} I_2 = \frac{E}{8(1+\alpha^2)} (\alpha J_2 + \frac{3}{4} I_1)$$

$$\left(\frac{3}{8} - \frac{\alpha E}{8(1+\alpha^2)} \right) J_2 = \frac{3(1+\alpha^2) - \alpha E}{8(1+\alpha^2)} \left(\frac{\alpha I_1}{4} + \frac{J_1}{4} \right)$$

$$R_3 = \frac{A\ell}{2(1+\alpha^2)^3} ((3(1+\alpha^2) - E) J_1 + (3\alpha(1+\alpha^2) - (\alpha^2 + 3)E) I_1)$$

$$(\alpha J_1 + (\alpha^2 + 3) I_1) E = (\alpha \sqrt{\alpha^2+1} + \alpha^2 + 3) (2\alpha - \sqrt{\alpha^2+1}) I_1$$

$$= (2\alpha(\alpha^2 + 3) - \alpha(\alpha^2 + 1) + \sqrt{\alpha^2+1} (\alpha^2 - 3)) I_1$$

$$= (\alpha(\alpha^2 + 5) + \sqrt{\alpha^2+1} (\alpha^2 - 3)) I_1$$

$$3(1+\alpha^2)(J_1 + \alpha I_1) = 3(1+\alpha^2)(\sqrt{\alpha^2+1} + \alpha) I_1$$

$$\begin{aligned}
 R_3 &= \frac{\pi A I_1}{2(1+\alpha^2)^{3/2}} (\alpha(2\alpha^2-2) + \sqrt{\alpha^2+1} (2\alpha^2+6)) \\
 &= \frac{\pi A (\sqrt{\alpha^2+1} + \alpha)}{2(1+\alpha^2)^2} (\alpha(\alpha^2-1) + \sqrt{\alpha^2+1} (\alpha^2+3)) \\
 &= \frac{\pi A}{2(1+\alpha^2)^2} (\alpha^2(\alpha^2-1) + (\alpha^2+1)(\alpha^2+3) + \alpha\sqrt{\alpha^2+1}(2\alpha^2+2)) \\
 &= \frac{\pi A}{2(1+\alpha^2)^2} (2\alpha^4 + 3\alpha^2 + 3 + 2\alpha(\alpha^2+1)^{3/2}) \\
 R_4 &= \frac{16A\delta}{\sqrt{\alpha^2+1}} \int_{-\infty}^{\infty} \frac{\eta^2(\eta^2-\alpha)(\eta^2-E)}{P^4} d\eta \\
 &\quad + \frac{4A\delta}{(\alpha^2+1)} \int_{-\infty}^{\infty} \frac{\eta^2(\eta^2-\alpha)(\alpha\eta^2+F)}{P^3} d\eta - \frac{3\alpha^2+1}{4(\alpha+1)} R_3
 \end{aligned}$$

where $F = \alpha\sqrt{\alpha^2+1} - 2(1+\alpha^2)$

$$R_4 = \frac{16A\delta}{\sqrt{\alpha^2+1}} \left(\frac{J_3}{4} - \frac{EI_3}{12} \right) + \frac{4A\delta}{\alpha^2+1} \left(\frac{3\alpha J_2}{8} + \frac{FI_2}{8} \right) - \frac{3\alpha^2+1}{4(\alpha^2+1)} R_3$$

$$= T_1 + T_2 + T_3$$

$$\frac{EI_3}{12} = \frac{E}{12(1+\alpha^2)} (\alpha J_3 + \frac{7}{8} I_2)$$

$$\left(\frac{1}{4} - \frac{\alpha E}{12(1+\alpha^2)} \right) J_3 = \frac{3(1+\alpha^2)-\alpha E}{12(1+\alpha^2)} \left(\frac{\alpha I_2}{8} + \frac{5J_2}{8} \right)$$

$$T_1 = \frac{Al}{6(1+\alpha^2)^{3/2}} (5(3(1+\alpha^2) - \alpha E)J_2 + (3\alpha(1+\alpha^2) - E(\alpha^2+7))I_2)$$

$$T_1 + T_2 = \frac{Al}{6(1+\alpha^2)^{3/2}} ((9\alpha\sqrt{\alpha^2+1} + 5(3(1+\alpha^2) - \alpha E))J_2$$

$$+ (3(\sqrt{1+\alpha^2}F + \alpha(1+\alpha^2)) - E(\alpha^2+7))I_2)$$

$$9\alpha\sqrt{\alpha^2+1} + 5(3(1+\alpha^2) - \alpha E) = 14\alpha\sqrt{\alpha^2+1} + 5(\alpha^2+3)$$

$$3(\sqrt{1+\alpha^2}F + \alpha(1+\alpha^2)) - E(\alpha^2+7) = 3(2\alpha(1+\alpha^2) - 2(1+\alpha^2)^{3/2}) + (\sqrt{\alpha^2+1} - 2\alpha)(\alpha^2+7)$$

$$= 2\alpha(2\alpha^2-4) + \sqrt{\alpha^2+1}(1-5\alpha^2)$$

$$(2\alpha(2\alpha^2-4) + \sqrt{\alpha^2+1}(1-5\alpha^2))I_2 = \frac{4\alpha(\alpha^2-2) + \sqrt{\alpha^2+1}(1-5\alpha^2)}{\alpha^2+1} (\alpha J_2 + \frac{3I_1}{4})$$

$$(14\alpha\sqrt{\alpha^2+1} + 5(\alpha^2+3) + \frac{4\alpha^2(\alpha^2-2) + \sqrt{\alpha^2+1}(1-5\alpha^2)}{\alpha^2+1})J_2$$

$$= \frac{9\alpha^4 + 12\alpha^2 + 15 + \alpha\sqrt{\alpha^2+1}(9\alpha^2 + 15)}{\alpha^2+1} (\frac{\alpha I_1}{4} + \frac{J_1}{4})$$

$$T_1 + T_2 = \frac{Al}{8(1+\alpha^2)^{5/2}} ((3\alpha^4 + 4\alpha^2 + 5 + \alpha\sqrt{\alpha^2+1}(3\alpha^2+5))J_1$$

$$+ (\alpha(3\alpha^4 + 8\alpha^2 - 3) + \sqrt{1+\alpha^2}(3\alpha^4 + 1))I_1)$$

$$= \frac{AlI_1}{8(1+\alpha^2)^{5/2}} (\alpha(6\alpha^4 + 16\alpha^2 + 2) + \sqrt{\alpha^2+1}(6\alpha^4 + 4\alpha^2 + 6))$$

$$\begin{aligned}
 T_3 &= \frac{-(3\alpha^2+1)A\ell I_1}{8(1+\alpha^2)^{5/2}} (\alpha(2\alpha^2 - 2) + \sqrt{\alpha^2+1} (2\alpha^2+6)) \\
 &= \frac{-A\ell I_1}{8(1+\alpha^2)^{5/2}} (\alpha(6\alpha^4 - 4\alpha^2 - 2) + \sqrt{\alpha^2+1} (6\alpha^4 + 20\alpha^2 + 6)) \\
 R_4 &= \frac{A\ell I_1}{8(1+\alpha^2)^{5/2}} (\alpha(20\alpha^2 + 4) - 16\alpha^2 \sqrt{\alpha^2+1}) \\
 &= \frac{\pi\ell(\sqrt{\alpha^2+1} + \alpha)}{16(1+\alpha^2)^3} (16\alpha^2(\alpha - \sqrt{\alpha^2+1}) + 4\alpha(\alpha^2+1)) \\
 &= \frac{\pi\ell}{4(1+\alpha^2)^3} (\alpha(\alpha^2+1)(\sqrt{\alpha^2+1} + \alpha) - 4\alpha^2) \\
 R_a &= \sum_1^2 c_{k0} R_k^* \\
 c_{10} R_1^* &= \frac{3\ell\sigma BI_1}{\alpha^2+1} (2\alpha\sqrt{\alpha^2+1} + 1 - 3\alpha^2)(\sqrt{\alpha^2+1} - \alpha) \\
 &= \frac{3\ell\sigma BI_1}{\alpha^2+1} (\alpha(5\alpha^2+1) + \sqrt{\alpha^2+1} (1 - 5\alpha^2)) \\
 c_{20} R_2^* &= \frac{\sigma B\ell I_1}{\alpha^2+1} (2\alpha - \sqrt{\alpha^2+1} (\alpha\sqrt{\alpha^2+1} + 1 - \alpha^2)) \\
 &= \frac{\sigma B\ell I_1}{\alpha^2+1} (\alpha(1 - 3\alpha^2) + \sqrt{\alpha^2+1} (3\alpha^2 - 1))
 \end{aligned}$$

$$\begin{aligned}
R_\alpha &= \frac{\sigma B \ell I_1}{\alpha^2 + 1} (\alpha(12\alpha^2 + 4) + \sqrt{\alpha^2 + 1} (2 - 12\alpha^2)) \\
&= \frac{\sigma \ell \pi}{(\alpha^2 + 1)^{3/2}} (\alpha(6\alpha^2 + 2) + \sqrt{\alpha^2 + 1} (1 - 6\alpha^2)) \\
&= \frac{-U^2 M \ell \pi}{\alpha(\alpha^2 + 1)^{3/2}} (\sqrt{\alpha^2 + 1} + \alpha)^2 ((1 - 6\alpha^2)(\sqrt{\alpha^2 + 1} - \alpha) + 3\alpha) \\
&= \frac{-U^2 M \ell \pi}{\alpha(\alpha^2 + 1)^{3/2}} (\sqrt{\alpha^2 + 1} + \alpha)(1 - 3\alpha^2 + 3\alpha\sqrt{\alpha^2 + 1}) \\
&= \frac{-U^2 M \ell \pi}{\alpha(\alpha^2 + 1)^{3/2}} (4\alpha + \sqrt{\alpha^2 + 1}) \\
S_1 &= 16\ell^2 \int_{-\infty}^{\infty} \frac{\eta^2 - \alpha}{P^3} d\eta \\
&= 16\ell^2 (J_3 - \alpha I_3) \\
-\alpha I_3 &= \frac{-\alpha}{1+\alpha^2} \left(\frac{7}{8} I_2 + \alpha J_3 \right) \\
\left(1 - \frac{\alpha^2}{1+\alpha^2}\right) J_3 &= \frac{1}{1+\alpha^2} \left(\frac{5}{8} J_2 + \frac{\alpha I_2}{8} \right) \\
S_1 &= \frac{2\ell^2}{1+\alpha^2} (5J_2 - 6\alpha I_2) \\
&= \frac{3\ell}{2(1+\alpha^2)} R_1 - \frac{2\ell^2 J_2}{1+\alpha^2} \\
&= \frac{3\ell^2}{1+\alpha^2} \left(\frac{1}{\sqrt{1+\alpha^2}} - \frac{2\alpha}{1+\alpha^2} \right) I_1 - \frac{\ell^2}{2(1+\alpha^2)} (\sqrt{\alpha^2 + 1} + \alpha) I_1 \\
&= -\ell^2 I_1 \left(\frac{1}{2\sqrt{1+\alpha^2}} + \frac{\alpha}{2(1+\alpha^2)} - \frac{3}{(1+\alpha^2)^{3/2}} + \frac{6\alpha}{(1+\alpha^2)^2} \right)
\end{aligned}$$

$$\begin{aligned}
 S_1^* &= -8\ell^2 \int_{-\infty}^{\infty} \frac{\eta^2 - \alpha}{\eta^2 P^3} d\eta \\
 &= -8\ell^2 (I_3 - \alpha \int_{-\infty}^{\infty} \frac{d\eta}{\eta^2 P^3}) \\
 \int_{-\infty}^{\infty} \frac{d\eta}{\eta^2 P^3} &= -\left[\frac{1}{\eta P^3} \right]_{-\infty}^{\infty} - 3 \int_{-\infty}^{\infty} \frac{P^4 d\eta}{\eta P^4} \\
 &= -12 \int_{-\infty}^{\infty} \frac{(\eta^2 - \alpha) d\eta}{P^4}
 \end{aligned}$$

$$S_1^* = -8\ell^2 (I_3 + 12\alpha (J_4 - \alpha I_4))$$

$$-\alpha I_4 = \frac{-\alpha}{1+\alpha}^2 \left(\frac{11}{12} I_3 + \alpha J_4 \right)$$

$$(1 - \frac{\alpha^2}{1+\alpha^2}) J_4 = \frac{1}{1+\alpha^2} \left(\frac{\alpha I_3}{12} + \frac{3}{4} J_3 \right)$$

$$\begin{aligned}
 S_1^* &= -8\ell^2 (I_3 + \frac{\alpha}{1+\alpha}^2 (9J_3 - 10\alpha I_3)) \\
 &= \frac{-9\alpha}{2(1+\alpha)^2} S_1 - \frac{8\alpha^2}{1+\alpha^2} I_3
 \end{aligned}$$

$$\begin{aligned}
 I_3 &= \frac{1}{1+\alpha^2} \left(\frac{7}{8} I_2 + \alpha J_3 \right) \\
 &= \frac{1}{1+\alpha^2} \left(\frac{7+\alpha^2}{8} I_2 + \frac{5\alpha}{8} J_2 \right) \\
 (7+\alpha^2) I_2 &= \frac{7+\alpha^2}{1+\alpha^2} \left(\frac{3}{4} I_1 + \alpha J_2 \right)
 \end{aligned}$$

$$(5 + \frac{7+\alpha^2}{1+\alpha^2})\alpha J_2 = 6(1 + \frac{1}{1+\alpha^2})(\frac{\alpha^2 I_1}{4} + \frac{\alpha J_1}{4})$$

$$I_3 = \frac{1}{32(1+\alpha^2)^2} (6(2+\alpha^2)\alpha J_1 + (3(7+\alpha^2) + 6\alpha^2(2+\alpha^2))I_1)$$

$$= \frac{3}{32(1+\alpha^2)^2} (2(2+\alpha^2)\alpha \sqrt{\alpha^2+1} + 7 + 5\alpha^2 + 2\alpha^4)I_1$$

$$S_1^* = \ell^2 I_1 \left[\frac{9\alpha}{2(1+\alpha^2)} \left(\frac{1}{2\sqrt{1+\alpha^2}} + \frac{\alpha}{2(1+\alpha^2)} - \frac{3}{(1+\alpha^2)^{3/2}} + \frac{6\alpha}{(1+\alpha^2)^2} \right) \right.$$

$$\left. - \frac{3}{4(1+\alpha^2)^3} (2(2+\alpha^2)\alpha \sqrt{\alpha^2+1} + 7 + 5\alpha^2 + 2\alpha^4) \right]$$

$$= \frac{3\ell^2 I_1}{4(1+\alpha^2)^3} (3\alpha(1+\alpha^2)^{3/2} + 3\alpha^2(1+\alpha^2) - 18\alpha\sqrt{1+\alpha^2} + 36\alpha^2 - 2\alpha(1+\alpha^2)^{3/2} - 2\alpha\sqrt{1+\alpha^2}$$

$$- 7 - 5\alpha^2 - 2\alpha^4)$$

$$= \frac{3\ell^2 I_1}{4(1+\alpha^2)^3} (\alpha(1+\alpha^2)^{3/2} - 20\alpha\sqrt{1+\alpha^2} - 7 + 34\alpha^2 + \alpha^4)$$

$$S_2 = -16\ell^2 \int_{-\infty}^{\infty} \frac{\eta^2(\eta^2 - \alpha)}{p^3} d\eta$$

$$= -2\ell^2 I_2$$

$$= \frac{-2\ell^2}{1+\alpha^2} (\frac{3I_1}{4} + \alpha J_2)$$

$$= \frac{-\ell^2}{2(1+\alpha^2)} ((3+\alpha^2)I_1 + \alpha J_1)$$

$$= \frac{-\ell^2}{2(1+\alpha^2)} (3 + \alpha^2 + \alpha\sqrt{\alpha^2+1})I_1$$

$$S_2^* = -\frac{1}{2} S_1$$

$$= \frac{\ell^2 I_1}{2} \left(\frac{1}{2\sqrt{1+\alpha^2}} + \frac{\alpha}{2(1+\alpha^2)} - \frac{3}{(1+\alpha^2)^{3/2}} + \frac{6\alpha}{(1+\alpha^2)^2} \right)$$

$$S_3 = \frac{32A\ell^2}{\sqrt{\alpha^2+1}} \int_{-\infty}^{\infty} \frac{\eta^2(\eta^2-\alpha)(\eta^2-E)}{P^4} d\eta$$

$$= \frac{32A\ell^2}{\sqrt{\alpha^2+1}} \left(\frac{J_3}{4} - \frac{EI_3}{12} \right)$$

$$= 2\ell T_1 \quad (\text{See R}_4)$$

$$= \frac{A\ell^2}{3(1+\alpha^2)^{3/2}} (5(3(1+\alpha^2)-\alpha E)J_2 + (3\alpha(1+\alpha^2)-E(\alpha^2+7))I_2)$$

$$(3\alpha(1+\alpha^2)-E(\alpha^2+7))I_2 = (3\alpha - \frac{E(\alpha^2+7)}{\alpha^2+1}) \left(\frac{3I_1}{4} + \alpha J_2 \right)$$

$$(15(1+\alpha^2)-5\alpha E+3\alpha^2 - \frac{\alpha E(\alpha^2+7)}{\alpha^2+1})J_2 = (15+18\alpha^2 - \frac{6\alpha E(\alpha^2+2)}{\alpha^2+1}) \left(\frac{\alpha+\sqrt{\alpha^2+1}}{4} I_1 \right)$$

$$S_3 = \frac{A\ell^2 I_1}{4(1+\alpha^2)^{3/2}} (3\alpha+(5+6\alpha^2)(\alpha+\sqrt{\alpha^2+1}) - \frac{E}{\alpha^2+1} (\alpha^2+7+2\alpha(\alpha^2+2)(\alpha+\sqrt{\alpha^2+1})))$$

$$\begin{aligned}
 E(\alpha^2 + 7 + 2\alpha(\alpha^2 + 2)(\alpha + \sqrt{\alpha^2 + 1})) &= \alpha(\alpha^2 + 7) + 2\alpha^2(\alpha^2 + 2)(\alpha + \sqrt{\alpha^2 + 1}) + (\alpha^2 + 7)(\alpha - \sqrt{\alpha^2 + 1}) \\
 &\quad - 2\alpha(\alpha^2 + 2) \\
 &= 2\alpha(\alpha^2 + 7) + 2\alpha(\alpha^2 + 2)(\alpha^2 - 1) + \sqrt{\alpha^2 + 1}(2\alpha^2(\alpha^2 + 2) - \alpha^2 - 7) \\
 &= 2\alpha(\alpha^4 + 2\alpha^2 + 5) + \sqrt{\alpha^2 + 1} (2\alpha^4 + 3\alpha^2 - 7) \\
 S_3 &= \frac{A\ell^2 I_1}{4(1+\alpha^2)^{5/2}} (2\alpha((3\alpha^2 + 4)(\alpha^2 + 1) - \alpha^4 - 2\alpha^2 - 5) \\
 &\quad + \sqrt{\alpha^2 + 1}((6\alpha^2 + 5)(1 + \alpha^2) - 2\alpha^4 - 3\alpha^2 + 7)) \\
 &= \frac{\pi\ell^2(\sqrt{\alpha^2 + 1} + \alpha)}{8(1+\alpha^2)^3} (2\alpha(2\alpha^4 + 5\alpha^2 - 1) + \sqrt{\alpha^2 + 1} (4\alpha^4 + 8\alpha^2 + 12)) \\
 &= \frac{\pi\ell^2}{4(1+\alpha^2)^3} (\alpha^2(2\alpha^4 + 5\alpha^2 - 1) + (\alpha^2 + 1)(2\alpha^4 + 4\alpha^2 + 6) \\
 &\quad + \alpha\sqrt{\alpha^2 + 1} (2\alpha^4 + 5\alpha^2 - 1 + 2\alpha^4 + 4\alpha^2 + 6)) \\
 &= \frac{\pi\ell^2}{4(1+\alpha^2)^3} (4\alpha^6 + 11\alpha^4 + 9\alpha^2 + 6 + \alpha\sqrt{\alpha^2 + 1} (4\alpha^4 + 9\alpha^2 + 5)) \\
 S_4 &= \frac{32A\ell^2}{\sqrt{\alpha^2 + 1}} \int_{-\infty}^{\infty} \frac{\eta^2(\eta^2 - \alpha)(\eta^2 - E)}{P^5} d\eta + \frac{8A\ell^2}{(\alpha^2 + 1)} \int_{-\infty}^{\infty} \frac{\eta^2(\eta^2 - \alpha)(\alpha\eta^2 + F)}{P^4} d\eta - \frac{3\alpha^2 + 1}{4(\alpha^2 + 1)} S_3 \\
 &= \frac{32A\ell^2}{\sqrt{\alpha^2 + 1}} \left(\frac{3J_4}{16} - \frac{EI_4}{16} \right) + \frac{8A\ell^2}{(\alpha^2 + 1)} \left(\frac{\alpha J_3}{4} + \frac{FI_3}{12} \right) - \frac{3\alpha^2 + 1}{4(\alpha^2 + 1)} S_3 \\
 &= X_1 + X_2 + X_3
 \end{aligned}$$

$$-EI_4 = \frac{-E}{1+\alpha^2} \left(\frac{11}{12} I_3 + \alpha J_4 \right)$$

$$(3 - \frac{\alpha E}{1+\alpha^2}) J_4 = (3 - \frac{\alpha E}{1+\alpha^2}) \left(\frac{\alpha I_3}{12} + \frac{3J_3}{4} \right)$$

$$x_1 = \frac{Al^2}{6\sqrt{\alpha^2+1}} \left(9(3 - \frac{\alpha E}{1+\alpha^2}) J_3 + (3\alpha - \frac{(11+\alpha^2)E}{1+\alpha^2}) I_3 \right)$$

$$x_1 + x_2 = \frac{Al^2}{6(\alpha^2+1)} \left((12\alpha + 9\sqrt{\alpha^2+1}) (3 - \frac{\alpha E}{1+\alpha^2}) J_3 \right)$$

$$+ (4F + \sqrt{\alpha^2+1} (3\alpha - \frac{(11+\alpha^2)E}{1+\alpha^2})) I_3 \right)$$

$$12\alpha + 9\sqrt{\alpha^2+1} (3 - \frac{\alpha E}{1+\alpha^2}) = 12\alpha + 27\sqrt{\alpha^2+1} - \frac{18\alpha^2}{\sqrt{\alpha^2+1}} + 9\alpha$$

$$= 21\alpha + \frac{9\alpha^2 + 27}{\sqrt{\alpha^2+1}}$$

$$4F + \sqrt{\alpha^2+1} (3\alpha - \frac{(11+\alpha^2)E}{1+\alpha^2}) = 4\alpha\sqrt{\alpha^2+1} - 8(1+\alpha^2) + 3\alpha\sqrt{\alpha^2+1} - \frac{(11+\alpha^2)2\alpha}{\sqrt{\alpha^2+1}} + 11 + \alpha^2$$

$$= \frac{\alpha}{\sqrt{\alpha^2+1}} (5\alpha^2 - 15) - 7\alpha^2 + 3$$

$$\left(\frac{5\alpha}{\sqrt{\alpha^2+1}} (\alpha^2 - 3) - 7\alpha^2 + 3 \right) I_3 = \left(\frac{5\alpha(\alpha^2-3)}{(\alpha^2+1)^{3/2}} + \frac{3-7\alpha^2}{\alpha^2+1} \right) \left(\frac{7I_2}{8} + \alpha J_3 \right)$$

$$(21\alpha + \frac{9(\alpha^2+3)}{\sqrt{\alpha^2+1}} + \frac{5\alpha^2(\alpha^2-3)}{(\alpha^2+1)^{3/2}} + \frac{\alpha(3-7\alpha^2)}{\alpha^2+1})J_3 =$$

$$(\frac{\alpha}{\alpha^2+1} (14\alpha^2+24) + \frac{14\alpha^4+21\alpha^2+27}{(\alpha^2+1)^{3/2}}) (\frac{\alpha I_2}{8} + \frac{5J_2}{8})$$

$$X_1 + X_2 = \frac{Al^2}{48(\alpha^2+1)^2} ((5\alpha(14\alpha^2+24) + \frac{5(14\alpha^4+21\alpha^2+27)}{\sqrt{\alpha^2+1}})J_2$$

$$+ (14\alpha^4 - 25\alpha^2 + 21 + \frac{\alpha}{\sqrt{\alpha^2+1}} (14\alpha^4 + 56\alpha^2 - 78))I_2)$$

$$I_2 = \frac{1}{1+\alpha^2} (\frac{3}{4} I_1 + \alpha J_2)$$

$$J_2 = \frac{\alpha + \sqrt{\alpha^2+1}}{4} I_1$$

$$I_2 = \frac{1}{4(1+\alpha^2)} (3 + \alpha^2 + \alpha\sqrt{\alpha^2+1}) I_1$$

$$AI_1 = \frac{\pi(\sqrt{\alpha^2+1} + \alpha)}{2\sqrt{\alpha^2+1}}$$

$$X_1 + X_2 = \frac{\pi l^2(\sqrt{\alpha^2+1} + \alpha)}{384(\alpha^2+1)^{5/2}} (5\alpha^2(14\alpha^2+24) + 5(14\alpha^4 + 21\alpha^2 + 27))$$

$$+ \frac{\alpha}{\sqrt{\alpha^2+1}} (5(\alpha^2+1)(14\alpha^2+24) + 5(14\alpha^4+21\alpha^2+27))$$

$$+ \frac{\alpha^2+3}{\alpha^2+1} (14\alpha^4 - 25\alpha^2 + 21) + \frac{\alpha^2}{\alpha^2+1} (14\alpha^4 + 56\alpha^2 - 78)$$

$$+ \frac{\alpha}{(\alpha^2+1)^{3/2}} ((\alpha^2+1)(14\alpha^4 - 25\alpha^2 + 21) + (\alpha^2+3)(14\alpha^4 + 56\alpha^2 - 78)))$$

$$\begin{aligned}
&= \frac{\pi l^2 (\sqrt{\alpha^2 + 1} + \alpha)}{384(\alpha^2 + 1)^{5/2}} (168\alpha^2 + 256\alpha^2 + 78 + \frac{14\alpha^4 - 106\alpha^2 + 120}{\alpha^2 + 1}) \\
&\quad + \frac{\alpha}{\sqrt{\alpha^2 + 1}} (168\alpha^4 + 326\alpha^2 + 198 + \frac{28\alpha^4 + 112\alpha^2 - 156}{\alpha^2 + 1}) \\
&= \frac{\pi l^2 (\sqrt{\alpha^2 + 1} + \alpha)}{384(\alpha^2 + 1)^{5/2}} (168\alpha^4 + 270\alpha^2 - 42 + \frac{240}{\alpha^2 + 1}) \\
&\quad + \frac{\alpha}{\sqrt{\alpha^2 + 1}} (168\alpha^4 + 354\alpha^2 + 282 - \frac{240}{\alpha^2 + 1}) \\
&= \frac{\pi l^2}{384(\alpha^2 + 1)^{5/2}} (\alpha(336\alpha^4 + 624\alpha^2 + 240) \\
&\quad + \frac{1}{\sqrt{\alpha^2 + 1}} ((\alpha^2 + 1)(168\alpha^4 + 270\alpha^2 - 42) \\
&\quad + 240 + \alpha^2 (168\alpha^4 + 354\alpha^2 + 282 - \frac{240}{\alpha^2 + 1})) \\
&= \frac{\pi l^2}{384(\alpha^2 + 1)^{5/2}} (48\alpha(7\alpha^4 + 13\alpha^2 + 5) \\
&\quad + \frac{1}{\sqrt{\alpha^2 + 1}} (336\alpha^6 + 792\alpha^4 + 510\alpha^2 - 42 + \frac{240}{\alpha^2 + 1})) \\
x_3 &= \frac{-\pi l^2 (3\alpha^2 + 1)}{16(\alpha^2 + 1)^4} (4\alpha^6 + 11\alpha^4 + 9\alpha^2 + 6 + \alpha\sqrt{\alpha^2 + 1} (4\alpha^4 + 9\alpha^2 + 5))
\end{aligned}$$

$$\begin{aligned}
 S_4 &= \frac{\pi \ell^2}{384(\alpha^2+1)^4} (-24(3\alpha^2+1)(4\alpha^6+11\alpha^4+9\alpha^2+6) + 240 \\
 &\quad + (\alpha^2+1)(336\alpha^6+792\alpha^4+510\alpha^2-42) \\
 &\quad + \alpha\sqrt{\alpha^2+1} (-24(3\alpha^2+1)(4\alpha^4+9\alpha^2+5) + 48(\alpha^2+1)(7\alpha^4+13\alpha^2+5))) \\
 &= \frac{\pi \ell^2}{64(\alpha^2+1)^4} (8\alpha^8+40\alpha^6+65\alpha^4-30\alpha^2+9 \\
 &\quad + 4\alpha\sqrt{\alpha^2+1} (2\alpha^6+9\alpha^4+12\alpha^2+5))
 \end{aligned}$$

$$S_\alpha = c_{10} S_1^* + c_{20} S_2^*$$

$$\begin{aligned}
 c_{10} S_1^* &= \frac{-3\sigma B \ell^2 I_1(\sqrt{\alpha^2+1} - \alpha)}{4(\alpha^2+1)^2} (\alpha^4+34\alpha^2 - 7 + \alpha\sqrt{\alpha^2+1} (\alpha^2-19)) \\
 &= \frac{-3\sigma \ell^2 \pi}{8(\alpha^2+1)^{5/2}} (\alpha((\alpha^2+1)(\alpha^2-19)-\alpha^4-34\alpha^2+7) + \sqrt{\alpha^2+1}(\alpha^4+34\alpha^2-7-\alpha^2(\alpha^2-19))) \\
 &= \frac{-3\sigma \ell^2 \pi}{8(\alpha^2+1)^{5/2}} (\alpha(-52\alpha^2-12) + \sqrt{\alpha^2+1} (53\alpha^2-7)) \\
 c_{20} S_2^* &= \frac{\sigma B \ell^2 I_1(\alpha\sqrt{\alpha^2+1} + 1 - \alpha^2)}{4(\alpha^2+1)^2} (\alpha(\alpha^2+13) + \sqrt{\alpha^2+1} (\alpha^2-5)) \\
 &= \frac{\sigma \ell^2 \pi}{8(\alpha^2+1)^{5/2}} (\alpha(\alpha^2+13)(1-\alpha^2) + (\alpha^2+1)(\alpha^2-5) + \sqrt{\alpha^2+1}((\alpha^2-5)(1-\alpha^2) + \alpha^2(\alpha^2+13))) \\
 &= \frac{\sigma \ell^2 \pi}{8(\alpha^2+1)^{5/2}} (\alpha(-16\alpha^2+8) + \sqrt{\alpha^2+1} (19\alpha^2-5))
 \end{aligned}$$

$$\begin{aligned}
 S_\alpha &= \frac{\sigma \ell^2 \pi}{8(\alpha^2 + 1)^{5/2}} (\alpha(140\alpha^2 + 44) + \sqrt{\alpha^2 + 1} (-140\alpha^2 + 16)) \\
 &= \frac{-U^2 M \ell^2 \pi}{2\alpha(\alpha^2 + 1)^{5/2}} (\sqrt{\alpha^2 + 1} + \alpha)^2 (35\alpha^2(\alpha - \sqrt{\alpha^2 + 1}) + 11\alpha + 4\sqrt{\alpha^2 + 1}) \\
 &= \frac{-U^2 M \ell^2 \pi}{2\alpha(\alpha^2 + 1)^{5/2}} (\sqrt{\alpha^2 + 1} + \alpha)(-20\alpha^2 + 4 + 15\alpha\sqrt{\alpha^2 + 1}) \\
 &= \frac{-U^2 M \ell^2 \pi}{2\alpha(\alpha^2 + 1)^{5/2}} (\alpha(-5\alpha^2 + 19) + \sqrt{\alpha^2 + 1} (-5\alpha^2 + 4))
 \end{aligned}$$

Part 2: (Steady Force and Moment)

$$f_o = \frac{-d}{2} \sum_1^2 c_{k0} R_k$$

$$c_{10} R_1 = -2\ell\sigma BI_1 (\sqrt{\alpha^2+1} - \alpha) (\sqrt{\alpha^2+1} - 2\alpha)$$

$$= -2\ell\sigma BI_1 (3\alpha^2 + 1 - 3\alpha\sqrt{\alpha^2+1})$$

$$c_{20} R_2 = -2\ell\sigma BI_1 (\alpha\sqrt{\alpha^2+1} + 1 - \alpha^2)$$

$$f_o = d\ell\sigma BI_1 (2\alpha^2 + 2 - 2\alpha\sqrt{\alpha^2+1})$$

$$= d\ell\sigma\pi(\sqrt{\alpha^2+1} - \alpha)$$

$$= -U^2 M d\ell \pi \left(1 + \frac{\sqrt{\alpha^2+1}}{\alpha}\right)$$

$$m_o = \frac{-d}{2} (c_{10} s_1 + c_{20} s_2)$$

$$c_{10} s_1 = \sigma B \ell^2 I_1 \frac{(\sqrt{\alpha^2+1} - \alpha)}{2(\alpha^2+1)} ((\alpha^2+1)(\sqrt{\alpha^2+1} + \alpha) + 12\alpha - 6\sqrt{\alpha^2+1})$$

$$= \frac{\sigma \ell^2 \pi}{4(\alpha^2+1)^{3/2}} (\alpha^2+1 - 6(\alpha^2+1) - 12\alpha^2 + 18\alpha\sqrt{\alpha^2+1})$$

$$= \frac{\sigma \ell^2 \pi}{4(\alpha^2+1)^{3/2}} (-17\alpha^2 - 5 + 18\alpha\sqrt{\alpha^2+1})$$

$$\begin{aligned}
c_{20} s_2 &= -\sigma B \ell^2 I_1 \frac{(\alpha \sqrt{\alpha^2 + 1} + 1 - \alpha^2)}{2(\alpha^2 + 1)} (3 + \alpha^2 + \alpha \sqrt{\alpha^2 + 1}) \\
&= \frac{-\sigma \ell^2 \pi}{4(\alpha^2 + 1)^{3/2}} (\alpha^2(\alpha^2 + 1) + (1 - \alpha^2)(3 + \alpha^2) + 4\alpha \sqrt{\alpha^2 + 1}) \\
&= \frac{-\sigma \ell^2 \pi}{4(\alpha^2 + 1)^{3/2}} (-\alpha^2 + 3 + 4\alpha \sqrt{\alpha^2 + 1}) \\
m_o &= \frac{\sigma d \ell^2 \pi}{8(\alpha^2 + 1)^{3/2}} (16\alpha^2 + 8 - 14\alpha \sqrt{\alpha^2 + 1}) \\
&= \frac{-U^2 M d \ell^2 \pi}{4\alpha(\alpha^2 + 1)^{3/2}} (\sqrt{\alpha^2 + 1} + \alpha)^2 (7\sqrt{\alpha^2 + 1} (\sqrt{\alpha^2 + 1} - \alpha) + \alpha^2 - 3) \\
&= \frac{-U^2 M d \ell^2 \pi}{4\alpha(\alpha^2 + 1)^{3/2}} (\sqrt{\alpha^2 + 1} + \alpha)((\alpha^2 + 4) \sqrt{\alpha^2 + 1} + \alpha(\alpha^2 - 3)) \\
&= \frac{-U^2 M d \ell^2 \pi}{4\alpha(\alpha^2 + 1)^{3/2}} ((\alpha^2 + 4)(\alpha^2 + 1) + \alpha^2(\alpha^2 - 3) + (2\alpha^2 + 1) \alpha \sqrt{\alpha^2 + 1}) \\
&= \frac{-U^2 M d \ell^2 \pi}{4\alpha(\alpha^2 + 1)^{3/2}} (2\alpha^4 + 2\alpha^2 + 4 + (2\alpha^2 + 1) \alpha \sqrt{\alpha^2 + 1}) \\
&= \frac{-U^2 M d \ell^2 \pi}{4\alpha(\alpha^2 + 1)^{3/2}} (4 + \alpha \sqrt{\alpha^2 + 1} (\sqrt{\alpha^2 + 1} + \alpha)^2)
\end{aligned}$$

Table I

Index	R	S
1)	$\frac{2\ell(\sqrt{\alpha^2+1} - 2\alpha)I_1(-\alpha)}{\alpha^2+1}$	$\frac{-\ell^2(\alpha(\alpha^2+13) + \sqrt{\alpha^2+1}(\alpha^2-5))I_1(-\alpha)}{2(\alpha^2+1)^2}$
2)	$-2\ell I_1(-\alpha)$	$\frac{-\ell^2(3+\alpha^2 + \alpha\sqrt{\alpha^2+1})I_1(-\alpha)}{2(\alpha^2+1)}$
3)	$\frac{\pi\ell}{2(\alpha^2+1)^2} (2\alpha^4 + 3\alpha^2 + 3 + 2\alpha(\alpha^2+1)^{3/2})$	$\frac{\pi\ell^2}{4(\alpha^2+1)^3} (4\alpha^6 + 11\alpha^4 + 9\alpha^2 + 6 + \alpha\sqrt{\alpha^2+1} (4\alpha^4 + 9\alpha^2 + 5))$
4)	$\frac{\pi\ell}{4(\alpha^2+1)^3} (\alpha(\alpha^2+1)(\sqrt{\alpha^2+1} + \alpha) - 4\alpha^2)$	$\frac{\pi\ell^2}{64(\alpha^2+1)^4} (8\alpha^8 + 40\alpha^6 + 65\alpha^4 - 30\alpha^2 + 9 + 4\alpha\sqrt{\alpha^2+1} (2\alpha^6 + 9\alpha^4 + 12\alpha^2 + 5))$
a)	$\frac{-U^2 M \ell \pi}{\alpha(\alpha^2+1)^{3/2}} (4\alpha + \sqrt{\alpha^2+1})$	$\frac{-U^2 M \ell^2 \pi}{2\alpha(\alpha^2+1)^{5/2}} (\alpha(-5\alpha^2+19) + \sqrt{\alpha^2+1}(-5\alpha^2+4))$

APPENDIX VI - ψ_k , ϕ_k , $\frac{\partial \psi_k}{\partial \alpha}$, $\frac{\partial \phi_k}{\partial \alpha}$ Tabulated

Notes for Tables

$$A = \sqrt{\frac{\alpha^2 + 1}{2} + \alpha}$$

$$B = \sqrt{\frac{\alpha^2 + 1}{2} - \alpha}$$

$$\psi_k = \tilde{\psi}_k - \tilde{\psi}_k(\infty)$$

$$\frac{\partial \psi_k}{\partial \alpha} = \frac{\partial \tilde{\psi}_k}{\partial \alpha} - \frac{\partial \tilde{\psi}_k(\infty)}{\partial \alpha}$$

Table I
Harmonic Functions

Index	Φ_k	$\frac{\partial \Phi_k}{\partial x}$	$\tilde{\psi}_k$	$\frac{\partial \tilde{\psi}_k}{\partial x}$
1)	$\frac{-1}{\eta^2 + \xi^2}$	$\frac{1(\eta^2 - 3\eta^2)}{2(\eta^2 + \xi^2)^3}$	$\frac{\xi}{\eta^2 + \xi^2}$	$\frac{\xi(\xi^2 - 3\eta^2)}{2(\eta^2 + \xi^2)^3}$
2)	η	$\frac{\eta}{2(\eta^2 + \xi^2)}$	ξ	$\frac{-\xi}{2(\eta^2 + \xi^2)}$
3)	$\frac{1}{\sqrt{\alpha^2 + 1}} \left(\frac{\alpha - B\xi - A\eta}{\sqrt{\alpha^2 + 1 + \eta^2 + \xi^2 + 2B\xi - 2A\eta}} - \frac{\alpha - B\xi + A\eta}{\sqrt{\alpha^2 + 1 + \eta^2 + \xi^2 + 2B\xi + 2A\eta}} \right)$	$\frac{1}{\sqrt{\alpha^2 + 1}} \left(\frac{1 + A\xi - B\eta}{\sqrt{\alpha^2 + 1 + \eta^2 + \xi^2 + 2B\xi - 2A\eta}} + \frac{1 + A\xi + B\eta}{\sqrt{\alpha^2 + 1 + \eta^2 + \xi^2 + 2B\xi + 2A\eta}} \right)$		
4)	$\frac{1}{4(\alpha^2 + 1)} \left(\frac{\eta^2 - \xi^2 + 2\alpha + 2(\alpha A - B)\xi - 2(A + \alpha B)\eta - 2\alpha\xi\eta}{(\sqrt{\alpha^2 + 1 - \eta^2 + \xi^2 + 2B\xi - 2A\eta})^2} \right)$	$\frac{-1}{4(\alpha^2 + 1)} \left(\frac{\alpha^2 - 1 + \alpha(\eta^2 - \xi^2) - 2(\alpha B + A)\xi + 2(B - \alpha A)\eta + 2\xi\eta}{(\sqrt{\alpha^2 + 1 + \eta^2 + \xi^2 + 2B\xi + 2A\eta})^2} \right)$		
		$- \frac{\eta^2 - \xi^2 + 2\alpha + 2(\alpha A - B)\xi + 2(A + \alpha B)\eta + 2\alpha\xi\eta}{(\sqrt{\alpha^2 + 1 + \eta^2 + \xi^2 + 2B\xi + 2A\eta})^2}$	$+ \frac{\alpha^2 - 1 + \alpha(\eta^2 - \xi^2) - 2(\alpha B + A)\xi - 2(B - \alpha A)\eta - 2\xi\eta}{(\sqrt{\alpha^2 + 1 + \eta^2 + \xi^2 + 2B\xi + 2A\eta})^2}$	
		$+ \frac{1}{4(\alpha^2 + 1)^{3/2}} \left(\frac{\alpha \sqrt{\alpha^2 + 1} (\sqrt{\alpha^2 + 1 + B\xi - A\eta}) - (3\alpha^2 + 1)(\alpha - B\xi - A\eta)}{\sqrt{\alpha^2 + 1 + \eta^2 + \xi^2 + 2B\xi - 2A\eta}} \right)$	$+ \frac{1}{4(\alpha^2 + 1)^{3/2}} \left(\frac{\alpha \sqrt{\alpha^2 + 1} (\sqrt{\alpha^2 + 1 + A\xi + B\eta}) - (3\alpha^2 + 1)(1 + A\xi - B\eta)}{\sqrt{\alpha^2 + 1 + \eta^2 + \xi^2 + 2B\xi - 2A\eta}} \right)$	
		$- \frac{\alpha \sqrt{\alpha^2 + 1} (\sqrt{\alpha^2 + 1 + B\xi + A\eta}) - (3\alpha^2 + 1)(\alpha - B\xi + A\eta)}{\sqrt{\alpha^2 + 1 + \eta^2 + \xi^2 + 2B\xi + 2A\eta}}$	$+ \frac{\alpha \sqrt{\alpha^2 + 1} (\sqrt{\alpha^2 + 1 + A\xi - B\eta}) - (3\alpha^2 + 1)(1 + A\xi + B\eta)}{\sqrt{\alpha^2 + 1 + \eta^2 + \xi^2 + 2B\xi + 2A\eta}}$	

TECHNICAL RESEARCH GROUP

Table II
Harmonic Functions at ∞

Index	$\overset{\circ}{\phi}_k$	$\overset{\sim}{\psi}_k$	$\frac{\partial \overset{\circ}{\phi}_k}{\partial \alpha}$	$\frac{\partial \overset{\sim}{\psi}_k}{\partial \alpha}$
1)	$\frac{A}{\sqrt{\alpha^2+1}}$	$\frac{B}{\sqrt{\alpha^2+1}}$	$\frac{-A(2\alpha - \sqrt{\alpha^2+1})}{2(\alpha^2+1)^{3/2}}$	$\frac{-B\left(\sqrt{\alpha^2+1} + 2\alpha\right)}{2(\alpha^2+1)^{3/2}}$
2)	-A	B	$\frac{-A}{2\sqrt{\alpha^2+1}}$	$\frac{-B}{2\sqrt{\alpha^2+1}}$
3)	$\frac{\alpha + \sqrt{\alpha^2+1}}{2(\alpha^2+1)}$			$\frac{\alpha^2 + 2 + \alpha\sqrt{\alpha^2+1}}{2(\alpha^2+1)}$
4)	$\frac{\alpha(1-2\alpha^2-2\alpha)}{8(\alpha^2+1)^2}$			$\frac{2(1-\alpha^2)\alpha\sqrt{\alpha^2+1} - (2\alpha^4 + 11\alpha^2 + 3)}{16(\alpha^2+1)^2}$

TECHNICAL RESEARCH GROUP

Table III
Harmonic Functions along Wetted
Surface ($\xi=0$)

Index	ϕ_k	$\frac{\partial \phi_k}{\partial \alpha}$	$\tilde{\psi}_k$	$\frac{\partial \tilde{\psi}_k}{\partial \alpha}$
1)	$-\frac{1}{\eta}$	$\frac{1}{2\eta^3}$	0	0
2)	η	$\frac{1}{2\eta}$	0	0
3)	$-\frac{2A\eta(\eta^2-2\alpha+\sqrt{\alpha^2+1})}{\sqrt{\alpha^2+1}((\eta^2-\alpha)^2+1)}$		$\frac{x+l}{y}$	$\frac{(x+l)^2}{2l^2} - \frac{x+l}{l}$
4)	$-\frac{2A\eta(\eta^2-2\alpha+\sqrt{\alpha^2+1})}{\sqrt{\alpha^2+1}((\eta^2-\alpha)^2+1)^2}$		$\frac{A\eta(\alpha\eta^2+\alpha)\sqrt{\alpha^2+1}-2(1+\alpha^2)}{2(\alpha^2+1)((\eta^2-\alpha)^2+1)}$	$-\frac{3\alpha^2+1}{4(\alpha^2+1)}\phi_3$

TECHNICAL RESEARCH GROUP

Table IV
Harmonic Functions Along Cavity Surface ($\eta = 0$)

(All $\phi_{ik} = 0$)	
Index	$\tilde{\psi}_k$
1)	$\frac{1}{\xi}$
2)	ξ
3)	$\frac{x+\ell}{\ell} + \psi_3^*$
4)	$\frac{(x+\ell)^2}{2\ell^2} - \frac{x+\ell}{\ell} + \psi_4^*$
where	$\psi_3^* = \frac{2A(\xi^2 + 2\alpha - \sqrt{\alpha^2 + 1})}{\sqrt{\alpha^2 + 1}((\xi^2 + \alpha)^2 + 1)}$
where	$\psi_4^* = \frac{2A\xi(\xi^2 + 2\alpha - \sqrt{\alpha^2 + 1})}{\sqrt{\alpha^2 + 1}((\xi^2 + \alpha)^2 + 1)} + \frac{A\xi(\alpha\xi^2 - \alpha\sqrt{\alpha^2 + 1} + 2(\alpha^2 + 1))}{2(\alpha^2 + 1)(\xi^2 + \alpha)^2 + 1} - \frac{3\alpha^2 + 1}{4(\alpha^2 + 1)} \psi_3^*$

TECHNICAL RESEARCH GROUP

Table V
Harmonic Functions Along x Axis Outside Hydrofoil ($\eta^2 = \xi^2 + \alpha$)

Index	$\tilde{\psi}_k$	$(\phi_k \text{ not needed})$
1)	$\frac{\xi}{2\xi^2 + \alpha}$	$\frac{-\xi(2\xi^2 + 3\alpha)}{2(2\xi^2 + \alpha)^3}$
2)	ξ	$\frac{-\xi}{2(2\xi^2 + \alpha)}$
3)	$\frac{x+\ell}{\ell} (1 - \frac{A\xi}{\sqrt{\alpha^2 + 1}} (2\xi^2 + \sqrt{\alpha^2 + 1} + \alpha))$	
4)	$\frac{1}{2} \left(\frac{x+\ell}{\ell} \right)^2 (1 - \frac{A\xi}{\sqrt{\alpha^2 + 1}} (2\xi^2 + \sqrt{\alpha^2 + 1} + \alpha)) - \frac{x+\ell}{\ell} \left(1 + \frac{A\xi}{4(\alpha^2 + 1)^{3/2}} (2(\alpha)\sqrt{\alpha^2 + 1} - 3\alpha^2 - 1) \xi^2 - (2\alpha^3 + \sqrt{\alpha^2 + 1}(2\alpha^2 + 3)) \right)$	

TECHNICAL RESEARCH GROUP

Bibliography

1. Guerst, J. A. A Linearized Theory for the Unsteady Motion of a Supercavitating Hydrofoil, Instituut voor Toegepaste Wiskunde, Technische Hogeschool te Delft, Nederland, Rapport Nr. 22
2. Guerst, J. A. Linearized Theory for Partially Cavitated Hydrofoils, International Shipbuilding Progress, Vol. 6, No. 60, Aug. 1959
3. Timman, R. A General Linearized Theory for Cavitating Hydrofoils in Nonsteady Flow, Second Symposium on Naval Hydrodynamics, Washington, D.C., 1958

DISTRIBUTION LIST

Contract Nonr-3434(00)

Chief of Naval Research Department of the Navy Washington 25, D.C. Attn: Code 438 Code 461	(3)	Chief Bureau of Ships Department of the Navy Washington 25, D.C. Attn: Code 345 Code 320 Code 335 Code 420 Code 421 Code 440 Code 442 Code 449	(1)
Commanding Officer Office of Naval Research Branch Office 495 Summer Street Boston 10, Massachusetts	(1)	Chief Bureau of Yards & Docks Department of the Navy Washington 25, D.C. Attn: Code D-400	(1)
Commanding Officer Office of Naval Research Branch Office 346 Broadway New York 13, New York	(1)	Commanding Officer and Director David Taylor Model Basin Washington 7, D.C. Attn: Code 513	(75)
Commanding Officer Office of Naval Research Branch Office 1030 East Green Street Pasadena, California	(1)	Commander U.S. Naval Ordnance Test Station China Lake, California Attn: Code 753	(1)
Commanding Officer Office of Naval Research Branch Office 1000 Geary Street San Francisco 9, California	(1)	Commander U.S. Naval Ordnance Test Station Pasadena Annex 3202 E. Foothill Blvd. Pasadena 8, California	(1)
Commanding Officer Office of Naval Research Branch Office Navy No. 100 Fleet Post Office New York, New York	(15)	Commander Planning Department Portsmouth Naval Shipyard Portsmouth, New Hampshire	(1)
Director Naval Research Laboratory Washington 25, D.C. Attn: Code 2027	(6)	Commander Planning Department Boston Naval Shipyard Boston 29, Massachusetts	(1)
Chief Bureau of Naval Weapons Department of the Navy Washington 25, D.C. Attn: Code RUAW-4 Code RRRE Code RAAD Code DIS-42	(1)	Commander Planning Department Pearl Harbor Naval Shipyard Navy No. 128 Fleet Post Office San Francisco, California	(1)

Commander Planning Department San Francisco Naval Shipyard San Francisco 24, California	(1)	Superintendent U.S. Naval Academy Annapolis, Maryland Attn: Library	(1)
Commander Planning Department Mare Island Naval Shipyard Vallejo, California	(1)	Superintendent U.S. Naval Postgraduate School Monterey, California	(1)
Commander Planning Department New York Naval Shipyard Brooklyn 1, New York	(1)	Commandant U.S. Coast Guard 1300 E. Street, N.W. Washington, D.C.	(1)
Commander Planning Department Puget Sound Naval Shipyard Bremerton, Washington	(1)	Secretary Ship Structure Committee U.S. Coast Guard Headquarters 1300 E. Street, N.W. Washington, D.C.	(1)
Commander Planning Department Philadelphia Naval Shipyard U.S. Naval Base Philadelphia 12, Pennsylvania	(1)	U.S. Maritime Administration GAO Building 441 G. Street, N.W. Washington, D.C. Attn: Div. of Ship Design Div. of Research	(1)
Commander Planning Department Norfolk Naval Shipyard Portsmouth, Virginia	(1)	Superintendent U.S. Merchant Marine Academy Kings Point, L.I., New York Attn: Capt. L.S. McCready Dept. of Engineering	(1)
Commander Planning Department Charleston Naval Shipyard U.S. Naval Base Charleston, South Carolina	(1)	U.S. Army Transportation Research and Development Command Fort Eustis, Virginia Attn: Marine Transport Division	(1)
Commander Planning Department Long Beach Naval Shipyard Long Beach 2, California	(1)	Director of Research National Aeronautics & Space Administration 1512 H Street, N.W. Washington 25, D.C.	(1)
Commander Planning Department U.S. Naval Weapons Laboratory Dahlgren, Virginia	(1)	Director Engineering Sciences Division National Science Foundation 1951 Constitution Avenue, N.W. Washington 25, D.C.	(1)
Dr. A.V. Hershey Computation and Exterior Ballistics Laboratory U.S. Naval Weapons Laboratory Dahlgren, Virginia	(1)		

Director National Bureau of Standards Washington 25, D.C. Attn: Fluid Mechanics Div. Dr. G.B. Schubauer Dr. G.H. Keulegan	(1)	State University of Iowa Iowa Institute of Hydraulic Research Iowa City, Iowa (3)
Armed Services Technical Information Agency Arlington Hall Station Arlington 12, Virginia	(10)	Harvard University 2 Divinity Street Cambridge 38, Massachusetts Attn: Prof. G. Birkhoff Dept. of Mathematics Prof. G.F. Carrier Dept. of Mathematics (1) (1)
Office of Technical Services Department of Commerce Washington 25, D.C.	(1)	Massachusetts Institute of Technology Cambridge 39, Massachusetts Attn: Dept. of Naval Architecture and Marine Engineering Prof. A.T. Ippen (1) (1)
California Institute of Technology Pasadena 4, California Attn: Prof. M.S. Plesset Prof. T.Y. Wu Prof. A.J. Acosta	(1) (1) (1)	University of Michigan Ann Arbor, Michigan Attn: Prof. R.B. Couch Dept of Naval architecture Prof. W.W. Willmarth Aero. Engrg. Dept. Prof. M.S. Uberoi Aero Engrg. Dept. (2) (1) (1)
University of California Berkeley 4, California Attn: Div. of Engineering	(3)	Dr. L.G. Straub Director St. Anthony Falls Hydraulic Lab. University of Minnesota Minneapolis 14, Minnesota Attn: Prof. B. Silberman Mr. J.N. Wetzel (1) (1)
University of California Department of Engineering Los Angeles 24, California Attn: Dr. A. Powell	(1)	Professor J.J. Foody Engineering Department New York State University Maritime College Fort Schulyer, New York (1)
Director Scripps Institute of Oceanography University of California La Jolla, California	(1)	New York University Institute of Mathematical Sciences 25 Waverly Place New York 3, New York Attn: Prof. J. Keller Prof. J.J. Stoker Prof. R. Kraichnan (1) (1) (1)
Professor M.L. Albertson Department of Civil Engrg. Colorado A & M College Fort Collins, Colorado	(1)	Dynamic Developments Inc. Midway Avenue Babylon, New York Attn: Mr. W.P. Carl (1)
Professor J.E. Cermak Department of Civil Engrg. Colorado State University Fort Collins, Colorado	(1)	
Professor W.R. Sears Graduate School of Aeronautical Engineering Cornell University Ithaca, New York	(1)	

The Johns Hopkins University Department of Mechanical Engineering Baltimore 18, Maryland Attn: Prof. S. Corrsin Prof. O.M. Phillips	(1) (2)	Hydronautics, Incorporated 200 Monroe Street Rockville, Maryland Attn: Mr. Phillip Eisenberg	(1)
Massachusetts Institute of Technology Department of Naval Architecture and Marine Engineering Cambridge 39, Massachusetts Attn: Prof. M.S. Abkowitz, Head	(1)	Rand Development Corporation 13600 Deise Avenue Cleveland 10, Ohio Attn: Dr. A. S. Iberall	(1)
Dr. G. F. Wislicenus Ordnance Research Laboratory Pennsylvania State University University Park, Pennsylvania Also: Dr. M. Sevik	(1) (1)	U. S. Rubber Company Research and Development Dept. Wayne, New Jersey Attn: Mr. L. M. White	(1)
Professor R. C. DiPrima Department of Mathematics Rensselaer Polytechnic Institute Troy, New York	(1)	AVCO Corporation Lycoming Division 1701 K Street, N.W. Apt. No. 904 Washington, D. C. Attn: Mr. T.A. Duncan	(1)
Stevens Institute of Technology Davidson Laboratory Castle Point Station Hoboken, New Jersey Attn: Dr. J. Breslin Dr. D. Savitsky Mr. C. J. Henry Dr. S. Tsakonas	(1) (1) (1) (1)	Mr. J. G. Baker Baker Manufacturing Company Evansville, Wisconsin	(1)
Webb Institute of Naval Architecture Crescent Beach Road Glen Cove, New York Attn: Technical Library	(1)	Curtiss-Wright Corporation Research Division Turbomachinery Division Quehanna, Pennsylvania Attn: Mr. George H. Pederson	(1)
Director Woods Hole Oceanographic Institute Woods Hole, Massachusetts	(1)	Hughes Tool Company Aircraft Division Culver City, California Attn: Mr. M. S. Harned	(1)
CONVAIR A Division of General Dynamics San Diego, California Attn: Mr. R.H. Oversmith Mr. R. Peller Mr. C.E. Jones, Jr. Mr. H.T. Brooke	(1) (1) (1) (1)	Lockheed Aircraft Corporation California Division Hydrodynamics Research Burbank, California Attn: Mr. Kenneth E. Hidge	(1)
Dr. S. F. Hoerner 148 Busteed Drive Midland Park, New Jersey	(1)	The Rand Corporation 1700 Main Street Santa Monica, California Attn: Mr. Blaine Parkin	(1)
		Stanford University Department of Civil Engineering Stanford, California Attn: Dr. Byrne Perry	(1)
		Waste King Corporation 5550 Harbor Street Los Angeles 22, California Attn: Dr. A. Schneider	(1)

Commander U. S. Naval Ordnance Laboratory White Oak, Maryland	(1)	General Applied Science Laboratories, Inc. Merrick and Stewart Avenues Westbury, L.I., New York Attn: Dr. F. Lane	(1)
Director Langley Research Center Langley Field, Virginia Attn: Mr. I. E. Garrick Mr. D. J. Martin	(1) (1)	Grumman Aircraft Engineering Corp. Bethpage, L.I., New York Attn: Mr. E. Baird Mr. C. Squires	(1) (1)
Air Force Office of Scientific Research Temporary Building D Washington 25, D. C.	(1)	Lockheed Aircraft Corp. Missiles and Space Division Palo Alto, California Attn: Mr. R. W. Kermeen	(1)
Commander Wright Air Development Division Aircraft Laboratory Wright-Patterson Air Force Base, Ohio Attn: Mr. W. Mykytow Dynamics Branch	(1)	Massachusetts Institute of Technology Fluid Dynamics Research Laboratory Cambridge 39, Massachusetts Attn: Prof. H. Ashley Prof. M. Landahl Prof. J. Dugundji	(1) (1) (1)
Boeing Airplane Company Seattle Division Seattle, Washington Attn: Mr. M. J. Turner	(1)	Midwest Research Institute 425 Volker Boulevard Kansas City 10, Missouri Attn: Mr. Zeydel	(1)
Cornell Aeronautical Laboratory 4455 Genesee Street Buffalo, New York Attn: Dr. I. Statler Mr. R. White	(1) (1)	Director Department of Mechanical Sciences Southwest Research Institute 8500 Culebra Road San Antonio 6, Texas Attn: Dr. H. N. Abramson Mr. G. Ransleben Editor, Applied Mechanics Review	(1) (1) (1)
Electric Boat Division General Dynamics Corporation Groton, Connecticut Attn: Mr. R. McCandliss	(1)	Oceanics, Incorporated 114 East 40th Street New York 16, New York Attn: Dr. P. Kaplan	(1)
Gibbs and Cox, Inc. 21 West Street New York, New York	(1)		